

 [image:]

 The Project Gutenberg eBook of The Works of William Shakespeare [Cambridge Edition] [Vol. 4 of 9]

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 Works of William Shakespeare [Cambridge Edition] [Vol. 4 of 9]

Author: William Shakespeare

Editor: William George Clark

 William Aldis Wright

Release date: September 30, 2015 [eBook #50095]

 Most recently updated: October 22, 2024

Language: English

Credits: Produced by Richard Tonsing, Jonathan Ingram and the Online

 Distributed Proofreading Team at http://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK THE WORKS OF WILLIAM SHAKESPEARE [CAMBRIDGE EDITION] [VOL. 4 OF 9] ***

The cover image was created by the transcriber and is placed in the public domain.

THE WORKS

OF

WILLIAM SHAKESPEARE.

THE WORKS

OF

WILLIAM SHAKESPEARE

EDITED BY

WILLIAM GEORGE CLARK, M.A.

FELLOW AND TUTOR OF TRINITY COLLEGE, AND PUBLIC ORATOR IN THE
UNIVERSITY OF CAMBRIDGE;

AND WILLIAM ALDIS WRIGHT, M.A.

LIBRARIAN OF TRINITY COLLEGE, CAMBRIDGE.

VOLUME IV

Cambridge and London:

MACMILLAN AND CO.

1864.

CAMBRIDGE:

PRINTED BY C. J. CLAY, M.A.

AT THE UNIVERSITY PRESS.

CONTENTS.

	
	PAGE

	The Preface
	vii

	King John
	3

	Notes to King John
	97

	King Richard II.
	109

	Notes to King Richard II.
	223

	The First Part of King Henry IV.
	233

	Notes to The First Part of King Henry IV.
	351

	The Second Part of King Henry IV.
	361

	Notes to The Second Part of King Henry IV.
	481

	King Henry V.
	491

	Notes to King Henry V.
	607

	The Chronicle Historie of Henry the Fift &c.
	615

PREFACE.

I. Shakespeare's King John was printed for the
first time in the Folio of 1623. The poet adopted most
of the characters, the general plot, and occasional lines,
or fragments of lines, from an earlier play, in two parts,
published in 1591, with the following title-page:

The | Troublesome Raigne | of Iohn King of England, with the
dis-|couerie of King Richard Cordelions | Base sonne (vulgarly
named, The Ba-|stard Fawconbridge): also the | death of King
Iohn at Swinstead | Abbey. | As it was (sundry times) publikely
acted by the | Queenes Maiesties Players, in the ho-|nourable Citie of
London. | Imprinted at London for Sampson Clarke, | and are to
be solde at his shop, on the backe-|side of the Royall Exchange. |
1591. |

This play was reprinted for a different bookseller in
1611, with the words 'W. Sh.' added to the title; and
a third edition in 1622, again issued by a different bookseller,
has 'W. Shakespeare.'

There can be little doubt that the booksellers attributed
the play to Shakespeare in the hope that so popular
a name might help the sale, for although the earlier play
is by no means devoid of merit, the evidence of its style
conclusively proves that Shakespeare had no part in the
authorship. We have therefore not reprinted it, but contented
ourselves with indicating the passages borrowed
verbally from it.

2. Of Richard II. four editions in Quarto were published
before the appearance of the first Folio:

Q1. The | Tragedie of King Ri-|chard the se-|cond. | As
it hath beene publikely acted | by the right Honourable the | Lorde
Chamberlaine his Ser'uants. | London | Printed by Valentine
Simmes for Andrew Wise, and | are to be sold at his shop in
Paules church yard at | the signe of the Angel. | 1597. |

Q2. The | Tragedie of King Ri-|chard the second. | As it
hath beene publikely acted by the Right Ho-|nourable the
Lord Chamberlaine his | seruants. | By William Shake-speare. |
London | Printed by Valentine Simmes for Andrew Wise, and |
are to be sold at his shop in Paules churchyard at | the signe of
the Angel. | 1598. |

Q3. The | Tragedie of King | Richard the second. | As it
hath been publikely acted by the Right | Honourable the Lord
Chamberlaine | his seruantes. | By William Shake-speare. | London,
| Printed by W. W. for Mathew Law, and are to be | sold
at his shop in Paules Church-yard, at | the signe of the Foxe. |
1608. |

The same edition was also issued in the same year with
the following title-page:

The | Tragedie of King | Richard the Second: | With new
additions of the Parlia-|ment Sceane, and the deposing | of
King Richard, | As it hath been lately acted by the Kinges | Maiesties
seruantes, at the Globe. | By William Shake-speare. | At
London, | Printed by W. W. for Mathew Law, and are to | be sold
at his shop in Paules Church-yard, | at the signe of the Foxe. |
1608. |

Q4. The | Tragedie of King | Richard the Se-|cond: | With
new additions of the Parliament Sceane, | and the deposing of King |
Richard. | As it hath been lately acted by the Kinges | Maiesties
seruants, at the Globe. | By William Shake-speare. | At London,
| Printed for Mathew Law, and are to be sold | at his shop
in Paules Church-yard, at the | signe of the Foxe. | 1615. |

Each of these Quartos was printed from its immediate
predecessor. The third however contains an important
addition, found in all the extant copies of Q3, amounting
to 165 lines, viz. IV. 1. 154-318. This is what is meant
by 'the new additions of the Parliament scene' mentioned
in the title-pages of some copies of Q3 and in that of Q4.
These 'new additions' are found also in the first and following
Folios and in Q5. The play, as given in the first
Folio, was no doubt printed from a copy of Q4, corrected
with some care and prepared for stage representation.
Several passages have been left out with a view of shortening
the performance. In the 'new additions of the
Parliament Scene' it would appear that the defective text
of the Quarto had been corrected from the author's MS.
For this part therefore the first Folio is our highest authority:
for all the rest of the play the first Quarto affords
the best text.

The fifth Quarto (Q5) was printed from the second
Folio (F2), but its readings sometimes agree with one or
other of the earlier Quartos, and in a few cases are entirely
independent of previous editions. Its title-page is as
follows:

The | Life and | Death of King | Richard the | Second. | With
new Additions of the | Parliament Scene, and the | Deposing of
King Richard. | As it hath beene acted by the Kings Majesties |
Servants, at the Globe. | By William Shakespeare. | London,
Printed by Iohn Norton. | 1634. |

3. The First Part of King Henry the Fourth
appeared in six successive Quarto editions before the publication
of the first Folio. The title-pages of the first five of
these editions are given in full below. The version in the
first Folio seems to have been printed from a partially
corrected copy of the fifth Quarto. In many places the
readings coincide with those of the earlier Quartos, which
were probably consulted by the corrector. The title of
the play in the Folio is, 'The First Part of Henry the
Fourth, with the Life and Death of Henry Sirnamed Hotspurre.'
As there is no copy of the fourth Quarto in the
Capell collection, our collation has been made from the
copy in the Bodleian, and verified by that in the Devonshire
Library. The deficiencies of Capell's copy of the
third Quarto have been supplied by a collation of the
Bodleian copy of that edition.

Q1. The | History of | Henrie the | Fovrth; | With the battell
at Shrewsburie, | betweene the King and Lord | Henry Percy,
surnamed | Henrie Hotspur of | the North. | With the humorous
conceits of Sir | Iohn Falstalffe. | AT LONDON, | Printed by P. S.
for Andrew Wise, dwelling | in Paules Churchyard, at the signe
of | the Angell. 1598. |

Q2. The | History of | Henrie the | Fovrth; | With the
battell at Shrewsburie, | betweene the King and Lord Henry | Percy,
surnamed Henry Hot-|spur of the North. | With the humorous
conceits of Sir | Iohn Falstalffe. | Newly corrected by W. Shakespeare.
| AT LONDON, | Printed by S. S. for Andrew Wise,
dwelling | in Paules Churchyard, at the signe of | the Angell.
1599. |

Q3. The | History of | Henrie the fourth, | With the battell
at Shrewsburie, | betweene the King, and Lord | Henry Percy, surnamed
Henry Hot-|spur of the North. | With the humorous conceits
of Sir | Iohn Falstaffe. | Newly corrected by W. Shakespeare.
| London | Printed by Valentine Simmes, for Mathew
Law, and | are to be solde at his shop in Paules Churchyard, | at
the signe of the Fox. | 1604. |

Q4. The | History of | Henry the fourth, | With the battell
at Shrewseburie, | betweene the King, and Lord | Henry Percy, surnamed
Henry | Hotspur of the North. | With the humorous conceites
of Sir | Iohn Falstalffe. | Newly corrected by W. Shake-speare. |
London, | Printed for Mathew Law, and are to be sold at | his
shop in Paules Church-yard, neere vnto S. | Augustines gate, at
the signe of | the Foxe. 1608. |

Q5. The | History of | Henrie the fourth, | With the Battell
at Shrewseburie, betweene | the King, and Lord Henrie Percy,
sur-| named Henrie Hotspur of the North. | With the humorous
conceites of Sir | Iohn Falstaffe. | Newly corrected by W. Shakespeare.
| London, | Printed by W. W. for Mathew Law, and are
to be sold | at his shop in Paules Church-yard, neere vnto S. |
Augustines Gate, at the signe of the Foxe. | 1613. |

Subsequent editions in Quarto were printed in 1622
(Q6) by T. P. for Mathew Law, in 1632 (Q7) by John Norton
for William Sheares, and in 1639 (Q8) by John Norton
for Hugh Perry. In all these the title-page is substantially
the same. Each Quarto appears to have been printed from
its predecessor.

The 'Dering MS.' quoted in our foot-notes was discovered
in the muniment room at Surrenden by the Rev.
Lambert B. Larking in 1844, and published in the following
year for the Shakespeare Society under the editorship
of Mr Halliwell. It contains a large portion of the First
Part of Henry IV. and some scenes of the Second Part.
Mr Halliwell believes it to have been written in the early
part of the 17th century, certainly earlier than 1640, for
the purpose of private theatrical performance. Some
additions and corrections were made by the hand of 'Sir
Edward Deryng, the first baronet, who died in 1644.'
(Introduction, p. xii. ed. 1845.)

We are of opinion that this MS. was copied from the
fifth Quarto of the First Part, and from a complete Quarto
of the Second Part. The writer seems to have been both
illiterate and careless. His punctuation is singularly bad,
and his spelling peculiar to himself. We have noticed
such various readings as seemed in any way remarkable.

4. The Second Part of King Henry the Fourth
was first published in Quarto in 1600 with the following
title-page:

The | Second part of Henrie | the fourth, continuing to his
death, | and coronation of Henrie | the fift. | With the humours of
sir Iohn Fal-| staffe, and swaggering | Pistoll. | As it hath been
sundrie times publikely | acted by the right honourable, the Lord |
Chamberlaine his seruants. | Written by William Shakespeare. |
London | Printed by V. S. for Andrew Wise, and | William
Aspley. | 1600. |

In some copies of the Quarto the first scene of Act III.
is left out altogether. The omission seems to have been
discovered after part of the edition had been struck off
and rectified by the insertion of two new leaves. In order
to make this insertion, the type was taken to pieces in
part of the preceding and subsequent leaves, so that there
are two different impressions for the latter part of Act II.
and the beginning of Act III. Sc. 2. Where this difference
occurs we have used the symbols Q1, and Q2; where the
two are identical we use only Q.

The version in the first Folio was probably printed
from a transcript of the original MS. It contains passages
of considerable length which are not found in the
Quarto. Some of these are among the finest in the play,
and are too closely connected with the context to allow
of the supposition that they were later additions inserted
by the author after the publication of the Quarto. In
the MS. from which that edition was printed, these passages
had been most likely omitted, or erased, in order
to shorten the play for the stage. The Folio in other
places affords occasional readings which seem preferable
to those of the Quarto, but for the most part the
Quarto is to be regarded as having the higher critical
value.

5. King Henry the Fifth appears in its present
form for the first time in the Folio of 1623. An imperfect
edition in quarto was printed surreptitiously in
1600, with the following title:

(Q1). The | Cronicle | History of Henry the fift, | With his
battell fought at Agin Court in | France. Togither with Auntient
| Pistoll. | As it hath bene sundry times playd by the Right
honorable | the Lord Chamberlaine his seruants. | London Printed
by Thomas Creede, for Tho. Milling-|ton, and Iohn Busby. And
are to be | sold at his house in Carter Lane, next | the Powle
head. 1600. |

The text of this edition is given literatim at the end
of the present volume, with the readings of two reprints
which appeared in 1602 and 1608 respectively. The title-pages
of these are as follows:

(Q2). The | Chronicle | History of Henry the fift, | With his
battell fought at Agin Court | in France. Together with Auntient |
Pistoll. | As it hath bene sundry times playd by the Right honorable
| the Lord Chamberlaine his seruants. | London | Printed by
Thomas Creede, for Thomas | Pauier, and are to be sold at his
shop in Cornhill, | at the signe of the Cat and Parrets neare |
the Exchange. 1602. |

Q3. The | Chronicle History | of Henry the fift, with his |
battell fought at Agin Court in | France. Together with an-|cient
Pistoll. | As it hath bene sundry times playd by the Right
Honou-|rable the Lord Chamberlaine his | Seruants. | Printed for
T. P. 1608. |

The text of these Quarto editions is so imperfect and
varies so much from the more authentic text of the
Folio, that it was impossible to give the variations in our
foot-notes. We are inclined to agree with Mr Collier and
others in the supposition that the Quarto text was 'hastily
made up from notes taken at the theatre during the
performance, subsequently patched together.' The references
to these Quartos are inclosed in brackets in accordance
with the rule mentioned in the Preface to Vol. I.
p. xxi.

It is scarcely necessary to add that 'The famous
Victories of Henry the Fift,' published in 1617, has nothing
to do with Shakespeare's play.

We have the pleasure of adding several new names
to the list of our benefactors. Miss Thackeray, of Windsor,
has been so kind as to lend us a copy of Nares's
Glossary which belonged to her late father, the Provost of
King's College, Cambridge, and is copiously annotated
in his hand.

Mr Henry Wilbraham has obtained for us the loan
of some valuable MS. notes on Shakespeare, compiled by
the late Mr Roger Wilbraham, F.R.S., formerly Fellow of
Trinity College, and now in the possession of Mr George
Fortescue Wilbraham of Delamere House, Cheshire.

Dr C. M. Ingleby and Mr G. R. French have sent
us valuable communications, the former with reference
to difficulties in the text, the latter with reference to
points of history and genealogy.

We are also indebted for various acts of kindness and
courtesy to the Marquis Camden, the Rev. T. S. Woollaston,
the Rev. Lambert B. Larking, the Rev. Archibald
Clerke of Kilmallie, Mr Stirling of Keir, Mr Pryme,
Mr W. B. Donne, Mr P. S. Worsley, Professor Goldwin
Smith, the Rev. H. O. Coxe, Librarian of the Bodleian,
Mr C. Wright, and the late Mr George Daniell.

W. G. C.

W. A. W.

ADDENDA AND CORRIGENDA.

	King John.

	III. 1. 69.
	Add note, his owner] dishonour Bullock conj.

	III. 1. 209.
	Note, for new betrimmed read new untamed or new betrimmed.

	IV. 2. 63.
	Add note, you] you'd Keightley conj.

	IV. 3. 54.
	Add to note, sin of time's Keightley conj.

	V. 2. 30.
	Note, for Dyce conj. read S. Walker conj.

	V. 7. 108.
	Add to note, give thanks to you Keightley conj.

	King Richard II.

	I. 2. 12.
	Note, for Q1 Q2 read Q1 Q2 Ff.

	I. 3. 153.
	Note, for Anon. read Seymour.

	II. 3. 95.
	Add note, ostentation of despised] ostentation's undisguised Bullock conj.

	First Part of Henry IV.

	I. 2. 175, 176.
	Add note, two ... third] three ... fourth Farmer conj. MS.

	II. 2. 41.
	Add note, garters] garter Farmer conj. MS.

	Second Part of Henry IV.

	I. 1. 141.
	Add note, buckle] knuckle Bailey conj.

	I. 3. 51.
	Add note, and] draw or and draw Keightley conj.

	I. 3. 60.
	Add note, cost] house Keightley conj.

	I. 3. 101, 102.
	Add note, They ... Are] Thou Art Keightley conj.

	II. 4. 331, 346.
	Notes, for Q read Qq.

	Henry V.

	I. 2. 270.
	Add to note, thence Keightley conj.

	I. 2. 274.
	Add note, my sail] my full or me full Keightley conj.

	II. Chorus, 41.
	Add to note, But, ere ... come Keightley conj.

	II. 1. 42.
	Add note, off] off now Keightley conj.

THE LIFE AND DEATH

OF

KING JOHN.

DRAMATIS PERSONÆ[A].

	King John.

	Prince Henry, son to the king.

	Arthur, Duke of Bretagne, nephew to the king.

	The Earl of Pembroke.

	The Earl of Essex.

	The Earl of Salisbury.

	The Lord Bigot.

	Hubert De Burgh.

	Robert Faulconbridge, son to Sir Robert Faulconbridge.

	Philip the Bastard, his half-brother.

	James Gurney, servant to Lady Faulconbridge.

	Peter of Pomfret, a prophet.

	Philip, King of France.

	Lewis, the Dauphin.

	Lymoges, Duke of Austria.

	Cardinal Pandulph, the Pope's legate.

	Melun, a French lord.

	Chatillon, ambassador from France to King John.

	Queen Elinor, mother to King John.

	Constance, mother to Arthur.

	Blanch of Spain, niece to King John.

	Lady Faulconbridge.

	Lords, Citizens of Angiers, Sheriff, Heralds, Officers, Soldiers, Messengers, and other Attendants.

Scene: Partly in England, and partly in France[B].

[A] First given by Rowe. See note (I).

[B] Scene ...] See note (II).

THE LIFE AND DEATH

OF

KING JOHN.

ACT I.

Scene I. King John's palace.

Enter King John, Queen Elinor, Pembroke, Essex, Salisbury,
and others, with Chatillon.[1]

K. John. Now, say, Chatillon, what would France with

us?

Chat. Thus, after greeting, speaks the King of France

In my behaviour to the majesty,

The borrowed majesty, of England here.[2]

Eli. A strange beginning: 'borrowed majesty!'[2]5

K. John. Silence, good mother; hear the embassy.

Chat. Philip of France, in right and true behalf

Of thy deceased brother Geffrey's son,[3]

Arthur Plantagenet, lays most lawful claim[4]

To this fair island and the territories,10

To Ireland, Poictiers, Anjou, Touraine, Maine,[5]

Desiring thee to lay aside the sword

Which sways usurpingly these several titles,

And put the same into young Arthur's hand,

Thy nephew and right royal sovereign.15

K. John. What follows if we disallow of this?

Chat. The proud control of fierce and bloody war,

To enforce these rights so forcibly withheld.

K. John. Here have we war for war and blood for blood,

Controlment for controlment: so answer France.[6]20

Chat. Then take my king's defiance from my mouth,

The farthest limit of my embassy.

K. John. Bear mine to him, and so depart in peace:

Be thou as lightning in the eyes of France;

For ere thou canst report I will be there,[7]25

The thunder of my cannon shall be heard:

So hence! Be thou the trumpet of our wrath

And sullen presage of your own decay.[8]

An honourable conduct let him have:

Pembroke, look to't. Farewell, Chatillon.[9]30

[Exeunt Chatillon and Pembroke.

Eli. What now, my son! have I not ever said

How that ambitious Constance would not cease

Till she had kindled France and all the world,

Upon the right and party of her son?

This might have been prevented and made whole35

With very easy arguments of love,

Which now the manage of two kingdoms must[10]

With fearful bloody issue arbitrate.

K. John. Our strong possession and our right for us.

Eli. Your strong possession much more than your right,40

Or else it must go wrong with you and me:

So much my conscience whispers in your ear,

Which none but heaven and you and I shall hear.

Enter a Sheriff.[11]

Essex. My liege, here is the strangest controversy

Come from the country to be judged by you,45

That e'er I heard: shall I produce the men?

K. John. Let them approach.

Our abbeys and our priories shall pay

This expedition's charge.

Enter Robert Faulconbridge, and Philip his bastard brother.[12]

What men are you?

Bast. Your faithful subject I, a gentleman[13]50

Born in Northamptonshire and eldest son,

As I suppose, to Robert Faulconbridge,[14]

A soldier, by the honour-giving hand

Of Cœur-de-lion knighted in the field.[15]

K. John. What art thou?[16]55

Rob. The son and heir to that same Faulconbridge.

K. John. Is that the elder, and art thou the heir?

You came not of one mother then, it seems.

Bast. Most certain of one mother, mighty king;

That is well known; and, as I think, one father:60

But for the certain knowledge of that truth

I put you o'er to heaven and to my mother:

Of that I doubt, as all men's children may.

Eli. Out on thee, rude man! thou dost shame thy mother

And wound her honour with this diffidence.65

Bast. I, madam? no, I have no reason for it;

That is my brother's plea and none of mine;

The which if he can prove, a' pops me out[17]

At least from fair five hundred pound a year:

Heaven guard my mother's honour and my land!70

K. John. A good blunt fellow. Why, being younger born,

Doth he lay claim to thine inheritance?

Bast. I know not why, except to get the land.

But once he slander'd me with bastardy:

But whether I be as true begot or no,[18]75

That still I lay upon my mother's head;

But that I am as well begot, my liege,—

Fair fall the bones that took the pains for me!—

Compare our faces and be judge yourself.[19]

If old Sir Robert did beget us both80

And were our father and this son like him,[20]

O old Sir Robert, father, on my knee

I give heaven thanks I was not like to thee!

K. John. Why, what a madcap hath heaven lent us here![21]

Eli. He hath a trick of Cœur-de-lion's face;[22]85

The accent of his tongue affecteth him.

Do you not read some tokens of my son

In the large composition of this man?

K. John. Mine eye hath well examined his parts

And finds them perfect Richard. Sirrah, speak,90

What doth move you to claim your brother's land?

Bast. Because he hath a half-face, like my father.[23]

With half that face would he have all my land:[23][24]

A half-faced groat five hundred pound a year![23]

Rob. My gracious liege, when that my father lived,95

Your brother did employ my father much,—

Bast. Well, sir, by this you cannot get my land:

Your tale must be how he employ'd my mother.

Rob. And once dispatch'd him in an embassy

To Germany, there with the emperor100

To treat of high affairs touching that time.

The advantage of his absence took the king

And in the mean time sojourn'd at my father's;

Where how he did prevail I shame to speak,

But truth is truth: large lengths of seas and shores[25]105

Between my father and my mother lay,

As I have heard my father speak himself,

When this same lusty gentleman was got.

Upon his death-bed he by will bequeath'd

His lands to me, and took it on his death[26]110

That this my mother's son was none of his;

And if he were, he came into the world[27]

Full fourteen weeks before the course of time.

Then, good my liege, let me have what is mine,

My father's land, as was my father's will.115

K. John. Sirrah, your brother is legitimate;

Your father's wife did after wedlock bear him,

And if she did play false, the fault was hers;

Which fault lies on the hazards of all husbands[28]

That marry wives. Tell me, how if my brother,120

Who, as you say, took pains to get this son,

Had of your father claim'd this son for his?

In sooth, good friend, your father might have kept

This calf bred from his cow from all the world;

In sooth he might; then, if he were my brother's,125

My brother might not claim him; nor your father,

Being none of his, refuse him: this concludes;

My mother's son did get your father's heir;

Your father's heir must have your father's land.

Rob. Shall then my father's will be of no force130

To dispossess that child which is not his?

Bast. Of no more force to dispossess me, sir,

Than was his will to get me, as I think.

Eli. Whether hadst thou rather be a Faulconbridge[29]

And like thy brother, to enjoy thy land,135

Or the reputed son of Cœur-de-lion,

Lord of thy presence and no land beside?[30]

Bast. Madam, an if my brother had my shape,[31]

And I had his, sir Robert's his, like him;[32]

And if my legs were two such riding-rods,[33]140

My arms such eel-skins stuff'd, my face so thin

That in mine ear I durst not stick a rose

Lest men should say 'Look, where three-farthings goes!'

And, to his shape, were heir to all this land,[34]

Would I might never stir from off this place,145

I would give it every foot to have this face;[35]

I would not be sir Nob in any case.[36]

Eli. I like thee well: wilt thou forsake thy fortune,

Bequeath thy land to him and follow me?

I am a soldier and now bound to France.150

Bast. Brother, take you my land, I'll take my chance.

Your face hath got five hundred pound a year,

Yet sell your face for five pence and 'tis dear.

Madam, I'll follow you unto the death.

Eli. Nay, I would have you go before me thither.155

Bast. Our country manners give our betters way.

K. John. What is thy name?

Bast. Philip, my liege, so is my name begun;

Philip, good old sir Robert's wife's eldest son.

K. John. From henceforth bear his name whose form thou bear'st:[37]160

Kneel thou down Philip, but rise more great,[38]

Arise sir Richard and Plantagenet.

Bast. Brother by the mother's side, give me your hand:

My father gave me honour, yours gave land.

Now blessed be the hour, by night or day,165

When I was got, sir Robert was away!

Eli. The very spirit of Plantagenet!

I am thy grandam, Richard; call me so.[39]

Bast. Madam, by chance but not by truth; what though?[40]

Something about, a little from the right,170

In at the window, or else o'er the hatch:

Who dares not stir by day must walk by night,

And have is have, however men do catch:

Near or far off, well won is still well shot,

And I am I, howe'er I was begot.175

K. John. Go, Faulconbridge: now hast thou thy desire;

A landless knight makes thee a landed squire.

Come, madam, and come, Richard, we must speed

For France, for France, for it is more than need.

Bast. Brother, adieu: good fortune come to thee!180

For thou wast got i' the way of honesty.[41]

[Exeunt all but Bastard.[42]

A foot of honour better than I was;

But many a many foot of land the worse.[43]

Well, now can I make any Joan a lady.

'Good den, sir Richard!'—'God-a-mercy, fellow!'—185

And if his name be George, I'll call him Peter;

For new-made honour doth forget men's names:

'Tis too respective and too sociable[44]

For your conversion. Now your traveller,[45]

He and his toothpick at my worship's mess,190

And when my knightly stomach is sufficed,

Why then I suck my teeth and catechize

My picked man of countries: 'My dear sir,'[46]

Thus, leaning on mine elbow, I begin,

'I shall beseech you'—that is question now;[47]195

And then comes answer like an Absey book:[48]

'O sir,' says answer, 'at your best command;

At your employment; at your service, sir:'

'No, sir,' says question, 'I, sweet sir, at yours:'

And so, ere answer knows what question would,200

Saving in dialogue of compliment,[49]

And talking of the Alps and Apennines,

The Pyrenean and the river Po,[50]

It draws toward supper in conclusion so.[51]

But this is worshipful society205

And fits the mounting spirit like myself,[52]

For he is but a bastard to the time

That doth not smack of observation;[53]

And so am I, whether I smack or no;[53][54]

And not alone in habit and device,210

Exterior form, outward accoutrement,

But from the inward motion to deliver

Sweet, sweet, sweet poison for the age's tooth:

Which, though I will not practise to deceive,[55]

Yet, to avoid deceit, I mean to learn;215

For it shall strew the footsteps of my rising.

But who comes in such haste in riding-robes?

What woman-post is this? hath she no husband

That will take pains to blow a horn before her?

Enter Lady Faulconbridge and James Gurney.

O me! it is my mother. How now, good lady![56]220

What brings you here to court so hastily?

Lady F. Where is that slave, thy brother? where is he,[57]

That holds in chase mine honour up and down?

Bast. My brother Robert? old sir Robert's son?

Colbrand the giant, that same mighty man?225

Is it sir Robert's son that you seek so?

Lady F. Sir Robert's son! Ay, thou unreverend boy,

Sir Robert's son: why scorn'st thou at sir Robert?[58]

He is sir Robert's son, and so art thou.

Bast. James Gurney, wilt thou give us leave awhile?[59]230

Gur. Good leave, good Philip.

Bast. Philip! sparrow: James,[60]

There's toys abroad: anon I'll tell thee more. [Exit Gurney.[61]

Madam, I was not old sir Robert's son:

Sir Robert might have eat his part in me

Upon Good-Friday and ne'er broke his fast:235

Sir Robert could do well: marry, to confess,[62]

Could he get me? Sir Robert could not do it:[63]

We know his handiwork: therefore, good mother,

To whom am I beholding for these limbs?[64]

Sir Robert never holp to make this leg.[65]240

Lady F. Hast thou conspired with thy brother too,[66]

That for thine own gain shouldst defend mine honour?

What means this scorn, thou most untoward knave?

Bast. Knight, knight, good mother, Basilisco-like.[67]

What! I am dubb'd! I have it on my shoulder.[68]245

But, mother, I am not sir Robert's son;

I have disclaim'd sir Robert and my land;

Legitimation, name and all is gone:

Then, good my mother, let me know my father;

Some proper man, I hope: who was it, mother?250

Lady F. Hast thou denied thyself a Faulconbridge?

Bast. As faithfully as I deny the devil.

Lady F. King Richard Cœur-de-lion was thy father:

By long and vehement suit I was seduced

To make room for him in my husband's bed:255

Heaven lay not my transgression to my charge![69]

Thou art the issue of my dear offence,[70]

Which was so strongly urged past my defence.

Bast. Now, by this light, were I to get again,

Madam, I would not wish a better father.260

Some sins do bear their privilege on earth,

And so doth yours; your fault was not your folly:[71]

Needs must you lay your heart at his dispose.

Subjected tribute to commanding love,

Against whose fury and unmatched force265

The aweless lion could not wage the fight,

Nor keep his princely heart from Richard's hand.[72]

He that perforce robs lions of their hearts

May easily win a woman's. Ay, my mother,[73]

With all my heart I thank thee for my father!270

Who lives and dares but say thou didst not well

When I was got, I'll send his soul to hell.

Come, lady, I will show thee to my kin;[74]

And they shall say, when Richard me begot,

If thou hadst said him nay, it had been sin:275

Who says it was, he lies; I say 'twas not. [Exeunt.

FOOTNOTES:

[1] Scene I
King John's palace]
The court of England. Pope. Northampton ... palace. Capell.

Salisbury, and others] Capell
and Salisbury. Ff.

Chatillon] Johnson. Chattilon
Rowe. the Chattylion of France. Ff.

[2]
borrowed] Ff. borrow'd Rowe.

[3]
brother] F4. brother, F1 F2 F3.

[4]
most] om. Pope.

[5]
Anjou] Rowe. Anjowe Ff.

Touraine] Rowe (ed. 2). Torayne
F1. Lorayne F2. Loraine F3
F4. Touaine Rowe (ed. 1).

[6]
Controlment ... controlment] F4.
Controlement ... controlement F1 F2 F3.
See note (III).

[7]
For ere] Or, ere Seymour
conj.

report I ... there,] Capell. report,
I ... there: Ff. (there; F3 F4).

[8]
sullen] sudden Becket conj.

[9]
Exeunt ...] Exit Chat. and
Pem. Ff.

[10]
manage] mannage Ff.

[11]
Enter a Sheriff.] Enter the
Sheriff of Northamptonshire and
whispers Essex. Capell. See note
(IV).

[12]
expedition's] expeditious F1.]

Enter ...] Enter R. F. and
Philip. Ff. Exit Sheriff; and Re-enters
with R. F. and P., his bastard
brother. Capell (after line 47).

[13]
Scene II. Pope.

Bast.] Philip. Ff. (and to line
132; afterwards Bast.).

[14]
Robert] om. F2 F3 F4.

[15]
Cœur-de-lion] Cordelion Ff.
(and passim).

[16]
What] And what Capell.

[17] a'] a Ff. he Pope.

[18] whether] F4. where F1 F2 F3.
See note (V).

as true] true Pope.

[19] yourself.] Rowe. your selfe
F1 F2. your self F3 F4.

[20] him,] him: Ff.

[21] lent] sent Heath conj.

[22] trick] See note (VI).

[23] father. With ... land: ...
year!] father? With ... land, ... year?
F1 F2. father, With ... land, ... year?
F3 F4.

[24] half that face] that half-face
Theobald. half the face Anon. conj.

[25]
lengths] length Capell conj.

[26]
death] oath Anon. conj.

[27]
And if] An if Hanmer.

[28]
hazards] hazard Pope.

[29]
Whether] Say Pope.

[30]
thy] the Warburton.

[31]
an if] Hanmer. and if Ff.

[32]
Robert's] Robert Theobald.
Robert's, Hanmer.

[33]
And if] An if S. Walker
conj.

[34]
to his] with his Hanmer.

his ... this] this ... his Mason
conj.

[35]
I would] I'd Pope.

[36]
I] F2 F3 F4. It F1. See note
(VII).

sir Nob] Capell. sir nobbe
F1 F2 F3. Sir Nobbe F4. sir Rob
Lloyd conj.

[37]
From ... bear'st] Pope. From ...
bearest As two lines, the first ending
name, in Ff.

[38]
rise] Ff. rise up Pope. arise
Steevens. to rise Keightley conj.

[39]
grandam, Richard:] grandame
Richard, F1 F2 F3. grandam,
Richard, F4. grandam; Richard,
Pope.

[40]
what though?] what tho'?
Theobald. what tho; Ff.

[41]
wast] as Pope.

Exeunt ... Bastard.] Ff. Exeunt.
Capell.

[42]
Scene III. Pope. Scene II.
The same. Anti-room of the same.
Enter Bastard. Capell.

[43]
many a many] many, many
a Hanmer. many, ah, many a Collier
(Collier MS.).

[44]
too ... too] two ... too F1.

too sociable] unsociable Pope.

[45]
your conversion.] Capell. your
conversion, Ff. your conversing. Pope.
conversation. Lloyd conj.

[46]
picked] piked Pope. picqued
Theobald.

man of] man, of Steevens conj.

countries] courtesies Jackson conj.

[47]
I ... now] Misplaced in Singer
(ed. 2).

[48]
Absey book] ABC-book Pope.

[49]
Saving] Serving Theobald
(Warburton conj.).

[50]
Pyrenean] Perennean F1. Pyrennean
F2 F3 F4. Pyreneans Collier
(ed. 2, Collier MS.).

[51]
toward] F1 F2. towards F3
F4.

[52]
the mounting] a mounting
Collier MS.

spirit] spirits Delius.

[53]
smack ... smack] Theobald.
smoake ... smacke F1 F2. smoak ... smack
F3 F4. smack ... smoak Pope.

[54]
And ... no] Put in brackets,
as spurious, by Warburton.

[55]
Which] This Johnson conj.

[56]
Enter ...] Capell. Ff. after
line 221.

it is] Pope. 'tis Ff.

How now] now Pope.

[57]
Scene IV. Pope.

[58]
scorn'st] scornest F4.

[59]
Gurney] F4. Gournie F1.
Gourney F2 F3.

[60]
Philip! sparrow:] Capell.
Philip, sparrow, Ff. Philip,—spare
me, Theobald (Warburton). Philip—spare
oh! Grey conj.

[61]
Exit Gurney] Exit James.
Ff.

[62]
to confess] confess Pope. to
confess the truth Keightley conj.

[63]
Could he get me?] Pope.
Could get me Ff. Could not get me;
Dyce (Collier MS.).

[64]
beholding] beholden Pope.

[65]
holp] help'd Pope.

[66]
conspired] conspir'd Rowe.

[67]
Knight, knight, good mother,
Basilisco-like.] F3 F4. Knight, knight
good mother, Basilisco-like: F1 F2.
Omitted by Rowe (ed. 2). Knight—Knight,
good mother, Basilisco like
Pope. Knight, knight, good mother—Basilisco
like. Theobald. Knight,
knight,—good mother, Basilisco like.
Id. conj. Knight—knight—good mother—Basilisco;—'slight!
Id. conj.
(withdrawn).

[68]
What!] Theobald. What,
Ff. Why Pope. Why, Hanmer.

[69]
my charge!] my charge, Ff.
thy charge, Long MS.

[70]
Thou] F4. That F1 F2 F3.

[71]
your folly] you folly F2.

[72]
hand] hands F4.

[73]
Ay] aye Ff.

[74]
thee] the F4.

ACT II.

Scene I. France. Before Angiers.

Enter Austria and forces, drums, etc. on one side: on the other
King Philip of France and his Power; Lewis, Arthur,
Constance and attendants.[75]

Lew. Before Angiers well met, brave Austria.[76]

Arthur, that great forerunner of thy blood,

Richard, that robb'd the lion of his heart

And fought the holy wars in Palestine,

By this brave duke came early to his grave:5

And for amends to his posterity,

At our importance hither is he come,

To spread his colours, boy, in thy behalf,

And to rebuke the usurpation

Of thy unnatural uncle, English John:10

Embrace him, love him, give him welcome hither.

Arth. God shall forgive you Cœur-de-lion's death

The rather that you give his offspring life,

Shadowing their right under your wings of war:[77]

I give you welcome with a powerless hand,15

But with a heart full of unstained love:[78]

Welcome before the gates of Angiers, duke.

Lew. A noble boy! Who would not do thee right?

Aust. Upon thy cheek lay I this zealous kiss,

As seal to this indenture of my love,20

That to my home I will no more return,

Till Angiers and the right thou hast in France,

Together with that pale, that white-faced shore,

Whose foot spurns back the ocean's roaring tides

And coops from other lands her islanders,25

Even till that England, hedged in with the main,

That water-walled bulwark, still secure

And confident from foreign purposes,

Even till that utmost corner of the west[79]

Salute thee for her king: till then, fair boy,30

Will I not think of home, but follow arms.

Const. O, take his mother's thanks, a widow's thanks,

Till your strong hand shall help to give him strength

To make a more requital to your love!

Aust. The peace of heaven is theirs that lift their swords[80]35

In such a just and charitable war.

K. Phi. Well then, to work: our cannon shall be bent[81]

Against the brows of this resisting town.

Call for our chiefest men of discipline,

To cull the plots of best advantages:40

We'll lay before this town our royal bones,

Wade to the market-place in Frenchmen's blood,

But we will make it subject to this boy.

Const. Stay for an answer to your embassy,

Lest unadvised you stain your swords with blood:45

My Lord Chatillon may from England bring

That right in peace which here we urge in war,

And then we shall repent each drop of blood

That hot rash haste so indirectly shed.[82]

Enter Chatillon.

K. Phi. A wonder, lady! lo, upon thy wish,50

Our messenger Chatillon is arrived!

What England says, say briefly, gentle lord;

We coldly pause for thee; Chatillon, speak.

Chat. Then turn your forces from this paltry siege

And stir them up against a mightier task.55

England, impatient of your just demands,

Hath put himself in arms: the adverse winds,

Whose leisure I have stay'd, have given him time

To land his legions all as soon as I;

His marches are expedient to this town,60

His forces strong, his soldiers confident.

With him along is come the mother-queen,

An Ate, stirring him to blood and strife;[83]

With her her niece, the Lady Blanch of Spain;

With them a bastard of the king's deceased;[84]65

And all the unsettled humours of the land,

Rash, inconsiderate, fiery voluntaries,

With ladies' faces and fierce dragons' spleens,

Have sold their fortunes at their native homes,

Bearing their birthrights proudly on their backs,[85]70

To make a hazard of new fortunes here:

In brief, a braver choice of dauntless spirits

Than now the English bottoms have waft o'er

Did never float upon the swelling tide,

To do offence and scath in Christendom. [Drum beats.[86]75

The interruption of their churlish drums

Cuts off more circumstance: they are at hand,[87]

To parley or to fight; therefore prepare.[87]

K. Phi. How much unlook'd for is this expedition!

Aust. By how much unexpected, by so much80

We must awake endeavour for defence;

For courage mounteth with occasion:

Let them be welcome then; we are prepared.

Enter King John, Elinor, Blanch, the Bastard, Lords, and
Forces.[88]

K. John. Peace be to France, if France in peace permit[89]

Our just and lineal entrance to our own;85

If not, bleed France, and peace ascend to heaven,

Whiles we, God's wrathful agent, do correct[90]

Their proud contempt that beats His peace to heaven.[91]

K. Phi. Peace be to England, if that war return

From France to England, there to live in peace.90

England we love; and for that England's sake

With burden of our armour here we sweat.

This toil of ours should be a work of thine;

But thou from loving England art so far,

That thou hast under-wrought his lawful king,[92]95

Cut off the sequence of posterity,

Out-faced infant state and done a rape

Upon the maiden virtue of the crown.

Look here upon thy brother Geffrey's face;

These eyes, these brows, were moulded out of his:100

This little abstract doth contain that large

Which died in Geffrey, and the hand of time

Shall draw this brief into as huge a volume.[93]

That Geffrey was thy elder brother born,

And this his son; England was Geffrey's right105

And this is Geffrey's: in the name of God[94]

How comes it then that thou art call'd a king,

When living blood doth in these temples beat,

Which owe the crown that thou o'ermasterest?

K. John. From whom hast thou this great commission, France,110

To draw my answer from thy articles?[95]

K. Phi. From that supernal judge, that stirs good thoughts

In any breast of strong authority,[96]

To look into the blots and stains of right:[97]

That judge hath made me guardian to this boy:115

Under whose warrant I impeach thy wrong

And by whose help I mean to chastise it.

K. John. Alack, thou dost usurp authority.[98]

K. Phi. Excuse; it is to beat usurping down.[98][99]

Eli. Who is it thou dost call usurper, France?[98][100]120

Const. Let me make answer; thy usurping son.[98]

Eli. Out, insolent! thy bastard shall be king,[98]

That thou mayst be a queen, and check the world![98]

Const. My bed was ever to thy son as true[98]

As thine was to thy husband; and this boy[98]125

Liker in feature to his father Geffrey[98]

Than thou and John in manners; being as like[98][101]

As rain to water, or devil to his dam.[98]

My boy a bastard! By my soul, I think[98]

His father never was so true begot:[98]130

It cannot be, an if thou wert his mother.[98][102]

Eli. There's a good mother, boy, that blots thy father.[98]

Const. There's a good grandam, boy, that would blot thee.[98][103]

Aust. Peace![98]

Bast. Hear the crier.[98]

Aust. What the devil art thou?[98]

Bast. One that will play the devil, sir, with you,[98]135

An a' may catch your hide and you alone:[98][104]

You are the hare of whom the proverb goes,[98]

Whose valour plucks dead lions by the beard:[98]

I'll smoke your skin-coat, an I catch you right;[98][105]

Sirrah, look to't; i' faith, I will, i' faith.[98]140

Blanch. O, well did he become that lion's robe[98]

That did disrobe the lion of that robe![98]

Bast. It lies as sightly on the back of him[98]

As great Alcides' shows upon an ass:[98][106]

But, ass, I'll take that burthen from your back,[98]145

Or lay on that shall make your shoulders crack.[98]

Aust. What cracker is this same that deafs our ears[98]

With this abundance of superfluous breath?[98]

K. Phi. Lewis, determine what we shall do straight.[98][107]

Lew. Women and fools, break off your conference.[98][108]150

King John, this is the very sum of all;

England and Ireland, Anjou, Touraine, Maine,[109]

In right of Arthur do I claim of thee:[110]

Wilt thou resign them and lay down thy arms?

K. John. My life as soon: I do defy thee, France.155

Arthur of Bretagne, yield thee to my hand;[111]

And out of my dear love I'll give thee more

Than e'er the coward hand of France can win:

Submit thee, boy.[112]

Eli. Come to thy grandam, child.[112]

Const. Do, child, go to it grandam, child;[112][113][114]160

Give grandam kingdom, and it grandam will[112][114]

Give it a plum, a cherry, and a fig:[112]

There's a good grandam.[112]

Arth. Good my mother, peace![112]

I would that I were low laid in my grave:[112]

I am not worth this coil that's made for me.[112]165

Eli. His mother shames him so, poor boy, he weeps.[112]

Const. Now shame upon you, whether she does or no![112][115]

His grandam's wrongs, and not his mother's shames,[112][116]

Draws those heaven-moving pearls from his poor eyes,[112][117]

Which heaven shall take in nature of a fee;[112]170

Ay, with these crystal beads heaven shall be bribed[112][118]

To do him justice and revenge on you.[112]

Eli. Thou monstrous slanderer of heaven and earth![112]

Const. Thou monstrous injurer of heaven and earth![112]

Call not me slanderer; thou and thine usurp[112][119]175

The dominations, royalties and rights[112][120]

Of this oppressed boy: this is thy eld'st son's son,[112][121]

Infortunate in nothing but in thee:[112]

Thy sins are visited in this poor child;[112][122]

The canon of the law is laid on him,[112]180

Being but the second generation[112]

Removed from thy sin-conceiving womb.[112]

K. John. Bedlam, have done.[112][123]

Const. I have but this to say,[112]

That he is not only plagued for her sin,[112]

But God hath made her sin and her the plague[112]185

On this removed issue, plagued for her[112]

And with her plague; her sin his injury,[112][124]

Her injury the beadle to her sin,[112][125]

All punish'd in the person of this child,[112]

And all for her; a plague upon her![112][126]190

Eli. Thou unadvised scold, I can produce[112]

A will that bars the title of thy son.[112]

Const. Ay, who doubts that? a will! a wicked will;[112]

A woman's will; a canker'd grandam's will![112]

K. Phi. Peace, lady! pause, or be more temperate:[112]195

It ill beseems this presence to cry aim[112][127]

To these ill-tuned repetitions.[112]

Some trumpet summon hither to the walls

These men of Angiers: let us hear them speak

Whose title they admit, Arthur's or John's.200

Trumpet sounds. Enter certain Citizens upon the walls.[128]

First Cit. Who is it that hath warn'd us to the walls?

K. Phi. 'Tis France, for England.

K. John. England, for itself.

You men of Angiers, and my loving subjects,—

K. Phi. You loving men of Angiers, Arthur's subjects,

Our trumpet call'd you to this gentle parle,—205

K. John. For our advantage; therefore hear us first.[129]

These flags of France, that are advanced here

Before the eye and prospect of your town,

Have hither march'd to your endamagement:

The cannons have their bowels full of wrath,210

And ready mounted are they to spit forth

Their iron indignation 'gainst your walls:

All preparation for a bloody siege[130]

And merciless proceeding by these French[131]

Confronts your city's eyes, your winking gates;[132]215

And but for our approach those sleeping stones,

That as a waist doth girdle you about,[133]

By the compulsion of their ordinance[134]

By this time from their fixed beds of lime

Had been dishabited, and wide havoc made220

For bloody power to rush upon your peace.

But on the sight of us your lawful king,

Who painfully with much expedient march

Have brought a countercheck before your gates,

To save unscratch'd your city's threatened cheeks,[135]225

Behold, the French amazed vouchsafe a parle;

And now, instead of bullets wrapp'd in fire,[136]

To make a shaking fever in your walls,

They shoot but calm words folded up in smoke,

To make a faithless error in your ears:230

Which trust accordingly kind citizens,

And let us in, your king, whose labour'd spirits,[137]

Forwearied in this action of swift speed,[138]

Crave harbourage within your city walls.[139]

K. Phi. When I have said, make answer to us both.235

Lo, in this right hand, whose protection

Is most divinely vow'd upon the right

Of him it holds, stands young Plantagenet,

Son to the elder brother of this man,

And king o'er him and all that he enjoys:240

For this down-trodden equity, we tread

In warlike march these greens before your town,

Being no further enemy to you

Than the constraint of hospitable zeal

In the relief of this oppressed child245

Religiously provokes. Be pleased then

To pay that duty which you truly owe

To him that owes it, namely this young prince:[140]

And then our arms, like to a muzzled bear,

Save in aspect, hath all offence seal'd up;[141]250

Our cannons' malice vainly shall be spent

Against the invulnerable clouds of heaven;[142]

And with a blessed and unvex'd retire,

With unhack'd swords and helmets all unbruised.

We will bear home that lusty blood again255

Which here we came to spout against your town,

And leave your children, wives and you in peace.

But if you fondly pass our proffer'd offer,[143]

'Tis not the roundure of your old-faced walls[144]

Can hide you from our messengers of war,260

Though all these English and their discipline

Were harbour'd in their rude circumference.[145]

Then tell us, shall your city call us lord,

In that behalf which we have challenged it?[146]

Or shall we give the signal to our rage265

And stalk in blood to our possession?

First Cit. In brief, we are the king of England's subjects:

For him, and in his right, we hold this town.[147]

K. John. Acknowledge then the king, and let me in.

First Cit. That can we not; but he that proves the king,270

To him will we prove loyal: till that time

Have we ramm'd up our gates against the world.

K. John. Doth not the crown of England prove the king?

And if not that, I bring you witnesses,

Twice fifteen thousand hearts of England's breed,—275

Bast. Bastards, and else.[148]

K. John. To verify our title with their lives.

K. Phi. As many and as well-born bloods as those,—

Bast. Some bastards too.[148]

K. Phi. Stand in his face to contradict his claim.280

First Cit. Till you compound whose right is worthiest,

We for the worthiest hold the right from both.

K. John. Then God forgive the sin of all those souls[149]

That to their everlasting residence,

Before the dew of evening fall, shall fleet,285

In dreadful trial of our kingdom's king!

K. Phi. Amen, amen! Mount, chevaliers! to arms!

Bast. Saint George, that swinged the dragon, and e'er since[150]

Sits on his horse back at mine hostess' door,[150][151]

Teach us some fence! [To Aust.] Sirrah, were I at home,[152]290

At your den, sirrah, with your lioness,

I would set an ox-head to your lion's hide,[153]

And make a monster of you.

Aust. Peace! no more.

Bast. O, tremble, for you hear the lion roar.

K. John. Up higher to the plain; where we'll set forth295

In best appointment all our regiments.

Bast. Speed then, to take advantage of the field.[154]

K. Phi. It shall be so; and at the other hill[155]

Command the rest to stand. God and our right! [Exeunt.

Here after excursions, enter the Herald of France, with trumpets,
to the gates.[156]

F. Her. You men of Angiers, open wide your gates,[157]300

And let young Arthur, Duke of Bretagne, in,[158]

Who by the hand of France this day hath made

Much work for tears in many an English mother,

Whose sons lie scattered on the bleeding ground:[159]

Many a widow's husband grovelling lies,[160]305

Coldly embracing the discoloured earth;[161]

And victory, with little loss, doth play[162]

Upon the dancing banners of the French,

Who are at hand, triumphantly display'd,[163]

To enter conquerors and to proclaim310

Arthur of Bretagne England's king and yours.[158]

Enter English Herald, with trumpet.[164]

E. Her. Rejoice, you men of Angiers, ring your bells;

King John, your king and England's, doth approach,

Commander of this hot malicious day:

Their armours, that march'd hence so silver-bright,315

Hither return all gilt with Frenchmen's blood;[165]

There stuck no plume in any English crest

That is removed by a staff of France;[166]

Our colours do return in those same hands

That did display them when we first march'd forth;320

And, like a jolly troop of huntsmen, come

Our lusty English, all with purpled hands,

Dyed in the dying slaughter of their foes:[167]

Open your gates and give the victors way.

First Cit. Heralds, from off our towers we might behold,[168]325

From first to last, the onset and retire

Of both your armies; whose equality

By our best eyes cannot be censured:

Blood hath bought blood and blows have answer'd blows;

Strength match'd with strength, and power confronted power:330

Both are alike; and both alike we like.

One must prove greatest: while they weigh so even,

We hold our town for neither, yet for both.

Re-enter the two Kings, with their powers, severally.[169]

K. John. France, hast thou yet more blood to cast away?[170]

Say, shall the current of our right run on?[171]335

Whose passage, vex'd with thy impediment,

Shall leave his native channel, and o'erswell

With course disturb'd even thy confining shores,

Unless thou let his silver water keep[172]

A peaceful progress to the ocean.340

K. Phi. England, thou hast not saved one drop of blood,

In this hot trial, more than we of France;

Rather, lost more. And by this hand I swear,

That sways the earth this climate overlooks,

Before we will lay down our just-borne arms,[173]345

We'll put thee down, 'gainst whom these arms we bear,

Or add a royal number to the dead,

Gracing the scroll that tells of this war's loss

With slaughter coupled to the name of kings.

Bast. Ha, majesty! how high thy glory towers,350

When the rich blood of kings is set on fire!

O, now doth Death line his dead chaps with steel;

The swords of soldiers are his teeth, his fangs;

And now he feasts, mousing the flesh of men,[174]

In undetermined differences of kings.355

Why stand these royal fronts amazed thus?

Cry, 'havoc!' kings; back to the stained field,

You equal potents, fiery kindled spirits![175]

Then let confusion of one part confirm

The other's peace; till then, blows, blood, and death!360

K. John. Whose party do the townsmen yet admit?

K. Phi. Speak, citizens, for England; who's your king?[176]

First Cit. The king of England, when we know the king.

K. Phi. Know him in us, that here hold up his right.

K. John. In us, that are our own great deputy,365

And bear possession of our person here,[177]

Lord of our presence, Angiers, and of you.[178]

First Cit. A greater power than we denies all this;[179]

And till it be undoubted, we do lock

Our former scruple in our strong-barr'd gates;370

King'd of our fears, until our fears, resolved,[180][181]

Be by some certain king purged and deposed.[181]

Bast. By heaven, these scroyles of Angiers flout you, kings,[182]

And stand securely on their battlements,

As in a theatre, whence they gape and point375

At your industrious scenes and acts of death.[183]

Your royal presences be ruled by me:[184]

Do like the mutines of Jerusalem,[185]

Be friends awhile and both conjointly bend[186]

Your sharpest deeds of malice on this town:380

By east and west let France and England mount

Their battering cannon charged to the mouths,

Till their soul-fearing clamours have brawl'd down

The flinty ribs of this contemptuous city:

I'ld play incessantly upon these jades,385

Even till unfenced desolation

Leave them as naked as the vulgar air.

That done, dissever your united strengths,

And part your mingled colours once again;

Turn face to face and bloody point to point;390

Then, in a moment, Fortune shall cull forth

Out of one side her happy minion,

To whom in favour she shall give the day,

And kiss him with a glorious victory.

How like you this wild counsel, mighty states?395

Smacks it not something of the policy?[187]

K. John. Now, by the sky that hangs above our heads,

I like it well. France, shall we knit our powers

And lay this Angiers even with the ground;

Then after fight who shall be king of it?400

Bast. An if them hast the mettle of a king,[188]

Being wrong'd as we are by this peevish town,

Turn thou the mouth of thy artillery,

As we will ours, against these saucy walls;

And when that we have dash'd them to the ground,405

Why then defy each other, and pell-mell

Make work upon ourselves, for heaven or hell.

K. Phi. Let it be so. Say, where will you assault?

K. John. We from the west will send destruction

Into this city's bosom.410

Aust. I from the north.

K. Phi. Our thunder from the south[189]

Shall rain their drift of bullets on this town.

Bast. O prudent discipline! From north to south:[190]

Austria and France shoot in each other's mouth:[190]

I'll stir them to it. Come, away, away![190]415

First Cit. Hear us, great kings: vouchsafe awhile to stay,

And I shall show you peace and fair-faced league;

Win you this city without stroke or wound;

Rescue those breathing lives to die in beds,

That here come sacrifices for the field:420

Persever not, but hear me, mighty kings.

K. John. Speak on with favour; we are bent to hear.[191]

First Cit. That daughter there of Spain, the Lady Blanch,

Is niece to England: look upon the years[192]

Of Lewis the Dauphin and that lovely maid:[193]425

If lusty love should go in quest of beauty,

Where should he find it fairer than in Blanch?

If zealous love should go in search of virtue,[194]

Where should he find it purer than in Blanch?

If love ambitious sought a match of birth,430

Whose veins bound richer blood than Lady Blanch?

Such as she is, in beauty, virtue, birth,

Is the young Dauphin every way complete:[193]

If not complete of, say he is not she;[195]

And she again wants nothing, to name want,435

If want it be not that she is not he:[196]

He is the half part of a blessed man,

Left to be finished by such as she;[197]

And she a fair divided excellence,[198]

Whose fulness of perfection lies in him.440

O, two such silver currents, when they join,

Do glorify the banks that bound them in;

And two such shores to two such streams made one,

Two such controlling bounds shall you be, kings,

To these two princes, if you marry them.445

This union shall do more than battery can

To our fast-closed gates; for at this match,

With swifter spleen than powder can enforce,[199]

The mouth of passage shall we fling wide ope.

And give you entrance: but without this match,450

The sea enraged is not half so deaf,

Lions more confident, mountains and rocks[200]

More free from motion, no, not Death himself[200]

In mortal fury half so peremptory,

As we to keep this city.

Bast. Here's a stay[201]455

That shakes the rotten carcass of old Death

Out of his rags! Here's a large mouth, indeed,

That spits forth death and mountains, rocks and seas,

Talks as familiarly of roaring lions

As maids of thirteen do of puppy-dogs!460

What cannoneer begot this lusty blood?[202]

He speaks plain cannon fire, and smoke and bounce;[203]

He gives the bastinado with his tongue:

Our ears are cudgell'd; not a word of his

But buffets better than a fist of France:465

Zounds! I was never so bethump'd with words

Since I first call'd my brother's father dad.[204]

Eli. Son, list to this conjunction, make this match;[205][206]

Give with our niece a dowry large enough:[206]

For by this knot thou shalt so surely tie[206]470

Thy now unsured assurance to the crown,[206][207]

That yon green boy shall have no sun to ripe[206]

The bloom that promiseth a mighty fruit.[206]

I see a yielding in the looks of France;[206]

Mark, how they whisper: urge them while their souls[206]475

Are capable of this ambition,[206]

Lest zeal, now melted by the windy breath[206][208]

Of soft petitions, pity and remorse,[206]

Cool and congeal again to what it was.[206]

First Cit. Why answer not the double majesties480

This friendly treaty of our threaten'd town?

K. Phi. Speak England first, that hath been forward first[209]

To speak unto this city: what say you?

K. John. If that the Dauphin there, thy princely son,[193]

Can in this book of beauty read 'I love,'485

Her dowry shall weigh equal with a queen:[210]

For Anjou, and fair Touraine, Maine, Poictiers,[211]

And all that we upon this side the sea,

Except this city now by us besieged,

Find liable to our crown and dignity,490

Shall gild her bridal bed and make her rich

In titles, honours and promotions,

As she in beauty, education, blood,[212]

Holds hand with any princess of the world.[213]

K. Phi. What say'st thou, boy? look in the lady's face.495

Lew. I do, my lord; and in her eye I find[214]

A wonder, or a wondrous miracle,

The shadow of myself form'd in her eye;[215]

Which, being but the shadow of your son,[215]

Becomes a sun and makes your son a shadow:[215][216]500

I do protest I never loved myself

Till now infixed I beheld myself[217]

Drawn in the flattering table of her eye.[218]

[Whispers with Blanch.

Bast. Drawn in the flattering table of her eye![219]

Hang'd in the frowning-wrinkle of her brow!505

And quarter'd in her heart! he doth espy

Himself love's traitor: this is pity now,

That, hang'd and drawn and quarter'd, there should be

In such a love so vile a lout as he.

Blanch. My uncle's will in this respect is mine:[220]510

If he see aught in you that makes him like,

That any thing he sees, which moves his liking,

I can with ease translate it to my will;[221]

Or if you will, to speak more properly,

I will enforce it easily to my love.[222]515

Further I will not flatter you, my lord,

That all I see in you is worthy love,

Than this; that nothing do I see in you,

Though churlish thoughts themselves should be your judge,

That I can find should merit any hate.520

K. John. What say these young ones? What say you, my niece?

Blanch. That she is bound in honour still to do

What you in wisdom still vouchsafe to say.[223]

K. John. Speak then, prince Dauphin; can you love this lady?

Lew. Nay, ask me if I can refrain from love;525

For I do love her most unfeignedly.

K. John. Then do I give Volquessen, Touraine, Maine,

Poictiers, and Anjou, these five provinces,[224]

With her to thee; and this addition more,

Full thirty thousand marks of English coin.530

Philip of France, if thou be pleased withal,

Command thy son and daughter to join hands.

K. Phi. It likes us well; young princes, close your hands.[225]

Aust. And your lips too; for I am well assured[226]

That I did so when I was first assured.[226]535

K. Phi. Now, citizens of Angiers, ope your gates,[227]

Let in that amity which you have made;

For at Saint Mary's chapel presently

The rites of marriage shall be solemnized.

Is not the Lady Constance in this troop?540

I know she is not, for this match made up[228]

Her presence would have interrupted much:

Where is she and her son? tell me, who knows.[229]

Lew. She is sad and passionate at your highness' tent.[230]

K. Phil. And, by my faith, this league that we have made545

Will give her sadness very little cure.

Brother of England, how may we content

This widow lady? In her right we came;[231]

Which we, God knows, have turn'd another way,

To our own vantage.

K. John. We will heal up all;550

For we'll create young Arthur Duke of Bretagne[232]

And Earl of Richmond; and this rich fair town

We make him lord of. Call the Lady Constance;[233]

Some speedy messenger bid her repair

To our solemnity: I trust we shall,555

If not fill up the measure of her will,

Yet in some measure satisfy her so

That we shall stop her exclamation.

Go we, as well as haste will suffer us,

To this unlook'd for, unprepared pomp.560

[Exeunt all but the Bastard.[234]

Bast. Mad world! mad kings! mad composition![235]

John, to stop Arthur's title in the whole,

Hath willingly departed with a part,

And France, whose armour conscience buckled on,

Whom zeal and charity brought to the field565

As God's own soldier, rounded in the ear

With that same purpose-changer, that sly devil,

That broker, that still breaks the pate of faith,

That daily break-vow, he that wins of all,

Of kings, of beggars, old men, young men, maids,570

Who, having no external thing to lose[236]

But the word 'maid,' cheats the poor maid of that,[237]

That smooth-faced gentleman, tickling Commodity,

Commodity, the bias of the world,

The world, who of itself is peised well,[238]575

Made to run even upon even ground,

Till this advantage, this vile-drawing bias,[239]

This sway of motion, this Commodity,

Makes it take head from all indifferency,

From all direction, purpose, course, intent:580

And this same bias, this Commodity,

This bawd, this broker, this all-changing word,[240]

Clapp'd on the outward eye of fickle France,

Hath drawn him from his own determined aid,[241]

From a resolved and honourable war,585

To a most base and vile-concluded peace.[242]

And why rail I on this Commodity?[243]

But for because he hath not woo'd me yet:

Not that I have the power to clutch my hand,[244]

When his fair angels would salute my palm;590

But for my hand, as unattempted yet,[245]

Like a poor beggar, raileth on the rich.

Well, whiles I am a beggar, I will rail[246]

And say there is no sin but to be rich;

And being rich, my virtue then shall be595

To say there is no vice but beggary.

Since kings break faith upon commodity,

Gain, be my lord, for I will worship thee.[247] [Exit.

FOOTNOTES:

[75] Act II. Scene I. Rowe (ed. 2).
Scæna Secunda. Ff.

France ...] Capell. Enter before Angiers,
Philip King of France, Lewis,
Daulphin, Austria, Constance, Arthur
Ff.

[76]
Lew.] King Philip. Theobald
conj.

[77]
their] his Collier MS.

[78]
unstained] unstrained Collier
(Collier MS.).

[79]
utmost] outmost F4.

[80]
that] who F4.

[81]
work: our] work, our F4.
worke our F1 F2. work our F3.

cannon] engines Pope.

[82]
indirectly] indiscreetly Singer
(Collier MS.).

[83]
An Ate] Rowe. An Ace Ff.
As Ate Collier MS.

[84]
king's] kings F1. king F2 F3
F4. See note (XI).

[85]
birthrights] birth-rights F1 F2.
birth-right F3 F4.

[86]
Drum beats] F1 (after line 77).
Drummes beates. F2. Drums beats.
F3. Drums beat. F4.

[87]
hand, To ... fight;] hand, To ...
fight, Ff. hand. To ... fight, Pope.

[88]
Enter ...] Enter K. of England,
Bastard, Queene, Blanch, Pembroke,
and others. Ff.

[89]
Scene II. Pope.

[90]
Whiles] Whilst Rowe.

[91]
beats] beat Hanmer.

[92]
his] its Rowe. her Collier
(Collier MS.).

[93]
huge] large Rowe. See note
(VIII).

[94]
this] his Grant White (Mason
conj.).

this is Geffrey's] Geffry is his
or Geffry's right is his Seymour conj.

Geffrey's: in the name of God]
Geffrey's; ... God Rowe. Geffreyes in ...
God: F1 F2 F3. (Geffreys F3). Geffreys, ...
God, F4. Geffrey's son ... God
Jervis conj.

[95]
from] to Hanmer.

[96]
breast] beast F1.

[97]
blots] bolts Warburton.

[98]
Alack ... conference] Put
in the margin, as spurious, by Pope.

[99]
Excuse; it is] Malone. Excuse
it is Ff. Excuse it, 'tis Rowe
(ed. 2).

[100]
is it] Ff. is it that Rowe
(ed. 1). is't that Rowe (ed. 2).

[101]
John in manners; being]
Capell (Roderick conj.). John, in
manners being Ff.

[102]
an if] Theobald. and if Ff.

[103]
There's ... thee] As two lines
in Ff, ending boy ... thee.

would] wouldst Theobald.

[104]
An a'] Theobald. And a Ff.

[105]
an] Theobald. and Ff.

[106]
Alcides' shows] Alcides' shews
Theobald. Alcides shooes Ff. (shoos
F4). Alcides' should Keightley conj.

[107]
K. Phi. Lewis] Capell. King
Lewis Ff. King Philip Theobald.
King,—Lewis Knight (Malone conj.,
withdrawn). See note (IX).

[108]
Lew.] K. Philip. Theobald.

[109]
Anjou] Theobald. Angiers
Ff.

[110]
do I] I do Theobald.

[111]
Bretagne] Hanmer. Britaine
F1 F2. Britain F3. Brittain F4.

[112]
Submit thee ... repetitions]
Put in the margin, as spurious, by Pope.

[113]
Do, child, go] Do, go, child,
go; go Capell.

[114]
it ... it] F2 F3 F4. yt ... it
F1. it' ... it' Johnson. it's ... it's Capell.

[115]
whether] where F1 F2 F3. whe're
F4.

she] he Ritson conj.

[116]
wrongs] wrong F4.

[117]
Draws] Ff. Draw Capell.

[118]
heaven shall] shall heaven
Collier MS.

[119]
not me] me not F4.

[120]
dominations] F1. domination
F2 F3 F4.

[121]
this is thy eld'st] Capell. this
is thy eldest Ff. thy eld'st Ritson conj.

eld'st son's son] eldest's son
Anon. conj.

[122]
in] on Anon. conj.

[123]
Bedlam] Ff. Beldam Rann
(Ritson conj.).

[124]
with her plague; her sin] Edd.
(Roby conj.). with her plague her
sinne: Ff. with her—Plague her son!
Johnson. with her sin, her plague
Capell. with her plagued; her sin,
Rann (Roderick conj.). with her
sin, her plague, Steevens conj. See
note (X).

her sin his] her sin, her Lloyd
conj.

[125]
sin] sins Malone conj.

[126]
And all for her;] And all for
her, and by her; Lettsom conj.

[127]
aim] ayme F1. ay me F2 F3 F4.
amen Rowe (ed. 2). j'aime Johnson
conj. shame Jackson conj.

[128]
Scene III. Pope.

certain Citizens] Capell. a
Citizen Ff.

First Cit.] 1 Cit. Capell (and
throughout the scene). Cit. F1. Citti.
F2. Citt. F3 F4.

[129]
our] your Tyrwhitt conj.

[130]
preparation] preparations
Pope.

[131]
And merciless proceeding by
these French] And ... proceeding, ...
French. Ff. And ... proceeding, ...
French, Rowe. And, ... proceeding, ...
French, Theobald.

[132]
Confronts your] Capell Confront
your Rowe. Comfort yours F1
F2. Comfort your F3 F4. Come 'fore
Collier (Collier MS.).

[133]

waist] waiste F4. waste F1

F2 F3.

doth] do Rowe.

[134]
ordinance] ordnance Malone.

[135]
threatened] F2. threatned F1
F3 F4.

[136]
instead] F3. insteed F1 F2.
in stead F4.

[137]
us in, your] Capell. us in.
Your Ff. in us, your Pope.

[138]
Forwearied] Steevens. Forewearied
Ff.

[139]
Crave] Pope. Craves Ff.

[140]
owes] owns Pope.

[141]
hath] have Hanmer.

[142]
invulnerable] F2 F3 F4. involuerable
F1.

[143]
our] your Theobald.

proffer'd] proper Jervis conj.

offer] love S. Walker conj.

[144]
roundure] Capell. rounder
Ff. rondure Singer.

old-faced] bold-faced Williams
conj.

[145]
rude] wide Williams conj.

[146]
which] in which Keightley
conj.

[147]
See note (XI).

[148]
Marked as 'Aside' by
Pope.

[149] sin] sins Collier MS.

[150] Arranged as in Pope.
The first line ends at dragon, in Ff.

[151] on his] Pope. on's Ff. See
note (XII).

[152] [To Aust.] Pope.

[153] I would] I'd Pope.

[154] advantage] th' advantage Pope.

[Exeunt English. Capell.

[155] and] [to Lew.] and Capell.

[156] [Exeunt] Exeunt French. Capell.

Here....] Ff. A long Charge
sounded: then ... Warburton. Alarums,
as of a Battel join'd; Excursions;
afterwards, Retreat. Enter a
French Herald.... Capell.

[157] Scene IV. Pope. Scene II.
Capell. om. Ff. See note (XIII).

[158] Bretagne] Rowe (ed. 2).
Britaine F1 F2. Britain F3 F4.

[159]
scattered] scatter'd Rowe.

[160]
Many] And many Pope.

[161]
discoloured] discolour'd Rowe.

[162]
And] While Pope.

[163]
Who ... display'd] Triumphantly
display'd; who are at hand
Keightley conj.

display'd] Rowe. displayed Ff.

[164]
trumpet.] trumpets. Hanmer.

[165]
with] in Rowe.

[166]
removed by a] remov'd by any
Collier (Collier MS.).

[167]
Dyed] Stain'd Pope.

[168]
First Cit.] 1 Cit. Capell.
Citi. Rowe. Hub. Ff (and throughout
the scene). See note (XIV).

[169] Re-enter ... severally.] Enter ...
at severall doores. Ff. Flourish.
Enter King John, and his Power, on
one Side, Bastard, Elinor, Blanch,
&c: on the other, King Philip, and
French, Austria, and Lewis. Capell.

[170] Scene V. Pope.

[171] run] F3 F4. runne F2. rome
F1. roam Malone. foam Nicholson
conj.

[172] water] waters Grant White
(Collier MS.).

[173] lay down] lay by Pope.

[174] mousing] mouthing Pope.

[175] equal potents] equal potent
Collier (Collier MS.).

fiery kindled] F2 F3 F4. fierie
kindled F1. fiery-kindled Pope. firey-kindled
Collier (Collier MS.).

[176] who's] F2 F3 F4. whose F1.

[177] possession] procession Collier
MS.

[178] of you] F1 F4. if you F2 F3.

[179] First Cit.] 1 C. Capell. Citi.
Rowe. Fra. F1. Fran. F2 F3 F4.

we] ye Theobald (Warburton).

[180] King'd of our fears,] Rann
(Tyrwhitt conj.). Kings of our feare,
F1 F2. Kings of our fear, F3 F4. Kings
of our fears,— Theobald. Kings are
our fears,— Warburton. Kind of our
fears Jackson conj. Kings, of our
fear; Knight (Becket conj.). King'd
of our fear, Collier. Kings of ourselves,
Delius conj. Kings of our fear!
Keightley conj.

[181] King'd ... deposed.] Put
in the margin, as spurious, by Pope.

[182] these] the Warburton.

[183] industrious] illustrious Capell
conj.

[184] Your] You Rowe.

[185] mutines] mutiners Spedding
conj.

[186] awhile] a-while F1 F2. a' while
F3 F4.

[187]
Smacks ... policy?] Omitted by
Pope.

[188]
[To Phi. Capell.

An if] Capell. And if Ff.

[189]
thunder] thunders Grant White
(Capell conj.).

[190]
O prudent ... away!] Put
in the margin, as spurious, by Pope.

O prudent ... it] Marked
as 'Aside' by Capell.

[191]
Speak on with favour; we]
Speak on with favour, we Ff. Speak
on; with favour we Rowe.

[192]
niece] Singer (Collier MS.).
neere F1 F2. near F3 F4.

[193]
Dauphin] Rowe.
Dolphin Ff (and passim).

[194]
should] F1 F4 om. F2 F3.

[195]
complete of, say] compleat of,—say,
Theobald. compleat, oh! say
Hanmer. completed, say Lloyd conj.

[196]
be not, that] be, but that Jervis
conj.

[197]
as she] Ff. a she Theobald
(Thirlby conj.).

[198]
fair divided] fair-divided S.
Walker conj.

[199]
With ... enforce] Swifter than
powder can in spleen enforce Becket
conj.

spleen] speed Pope.

[200]
more ... More] so ... So
Pope.

[201]
stay] flaw Johnson conj. say
Singer (Becket conj.). story or storm
Spedding conj.

[202]
lusty blood] lusty-blood Anon.
conj.

[203]
cannon fire,] Ff. cannon,—fire
Capell.

[204]
I first] first I Anon. conj.

[205]
Eli.] Rowe. Old Qu. Ff.

[206]
Son ... it was.] Marked
as 'Aside to John' by Capell.

[207]
unsured] unsure Anon. conj.

[208]
Lest] F4. Least F1 F2 F3. Let
Jackson conj.

now melted by] now melted,
by Hanmer.

windy] whining Jackson conj.

[209]
hath] have Anon. conj.

[210]
queen] queen's Keightley conj.

[211]
Anjou] Pope, ed. 2, (Theobald).
Angiers Ff.

[212]
As] Ff. And Rowe.

[213]
hand] F1. hands F2 F3 F4.

[214]
Lew.] Dol. Ff.

[215]
The shadow ... a shadow]
Put in the margin, as spurious, by
Pope.

[216]
sun] Rowe (ed. 2). sonne F1
F2. son F3 F4.

[217]
beheld] behold Hanmer.

[218]
Whispers ...] Ff. Courts in
dumb Shew. Capell.

[219]
[Aside. Dyce.

[220]
[To Lew. Capell.

[221]
it to] into Anon. conj.

[222]
easily] F3 F4. easlie F1 F2.

[223]
still] will Pope. shall Steevens
(Capell conj.).

[224]
Anjou] F4. Aniow F1. Anjow
F2 F3. See note (XI).

[225]
well; young princes, close]
Rowe. well young princes; close Ff.

[226]
And your ... assured] Put
in the margin, as spurious, by Pope.

assured ... assured]
assured ... affied S. Walker conj.

[227]
Angiers] Angires F1.

[228]
not, for] F3 F4. not for F1 F2.

[229]
son?... knows] Steevens (1793)
son, ... knows? Ff.

[230]
She is] She's Pope.

[231]
widow] widow'd Collier (Collier
MS.).

[232]
Bretagne] Hanmer. Britaine
F1 F2. Britain F3 F4.

[233]
We] We'll Anon. conj.

[234]
Exeunt all....] Rowe. Exeunt.
Ff.

[235]
Scene VI. Pope.

[236]
having] as they have Hanmer.

[237]
'maid' ... maid] maids ... maids
Hanmer.

cheats ... that] are cheated e'en
of that Seymour conj.

[238]
who] which Pope.

peised] peysed F1 F2 F3. poysed
F4.

[239]
vile-drawing] vile drawing Ff.

[240]
this all-changing word] this
all-changing-word F1. that all-changing-world
F2 F3 F4.

[241]
aid] aim Collier, ed. 2 (Mason
conj.). deed Bubier conj.

[242]
vile-concluded] F1. vile concluded
F2 F3 F4.

[243]
on this] thus on Anon. conj.

[244]
Not that I have the] Nor that
I have the Hanmer. Not but I have
the or Not that I have not Collier conj.
Not that I have no Collier MS.

[245]
But for] But that Pope.

[246]
whiles] while Pope.

[247]
Gain, be] Theobald. Gaine
be Ff (Gain F3 F4).

ACT III.

Scene I. The French King's Pavilion.[248]

Enter Constance, Arthur, and Salisbury.

Const. Gone to be married! gone to swear a peace!

False blood to false blood join'd! gone to be friends!

Shall Lewis have Blanch, and Blanch those provinces?

It is not so; thou hast misspoke, misheard;

Be well advised, tell o'er thy tale again:5

It cannot be; thou dost but say 'tis so:

I trust I may not trust thee; for thy word[249]

Is but the vain breath of a common man:

Believe me, I do not believe thee, man;[250]

I have a king's oath to the contrary.10

Thou shalt be punish'd for thus frighting me,

For I am sick and capable of fears,

Oppress'd with wrongs and therefore full of fears.

A widow, husbandless, subject to fears,

A woman, naturally born to fears;15

And though thou now confess thou didst but jest,[251]

With my vex'd spirits I cannot take a truce,[251][252]

But they will quake and tremble all this day.

What dost thou mean by shaking of thy head?

Why dost thou look so sadly on my son?20

What means that hand upon that breast of thine?

Why holds thine eye that lamentable rheum,

Like a proud river peering o'er his bounds?

Be these sad signs confirmers of thy words?[253]

Then speak again; not all thy former tale,25

But this one word, whether thy tale be true.

Sal. As true as I believe you think them false[254]

That give you cause to prove my saying true.

Const. O, if thou teach me to believe this sorrow,

Teach thou this sorrow how to make me die,30

And let belief and life encounter so

As doth the fury of two desperate men

Which in the very meeting fall and die.

Lewis marry Blanch! O boy, then where art thou?[255]

France friend with England, what becomes of me?[256]35

Fellow, be gone: I cannot brook thy sight:

This news hath made thee a most ugly man.[257]

Sal. What other harm have I, good lady, done,[257]

But spoke the harm that is by others done?[257]

Const. Which harm within itself so heinous is[257]40

As it makes harmful all that speak of it.[257]

Arth. I do beseech you, madam, be content.[258]

Const. If thou, that bid'st me be content, wert grim,

Ugly and slanderous to thy mother's womb,

Full of unpleasing blots and sightless stains,[259]45

Lame, foolish, crooked, swart, prodigious,

Patch'd with foul moles and eye-offending marks,

I would not care, I then would be content,

For then I should not love thee, no, nor thou

Become thy great birth nor deserve a crown.50

But thou art fair, and at thy birth, dear boy,

Nature and Fortune join'd to make thee great:

Of Nature's gifts thou mayst with lilies boast

And with the half-blown rose. But Fortune, O,

She is corrupted, changed and won from thee;55

She adulterates hourly with thine uncle John,[260]

And with her golden hand hath pluck'd on France

To tread down fair respect of sovereignty.

And made his majesty the bawd to theirs.

France is a bawd to Fortune and King John,[261]60

That strumpet Fortune, that usurping John!

Tell me, thou fellow, is not France forsworn?

Envenom him with words, or get thee gone

And leave those woes alone which I alone[262]

Am bound to under-bear.

Sal. Pardon me, madam,65

I may not go without you to the kings.

Const. Thou mayst, thou shalt; I will not go with thee:

I will instruct my sorrows to be proud;[263]

For grief is proud and makes his owner stoop.[264]

To me and to the state of my great grief70

Let kings assemble; for my grief's so great

That no supporter but the huge firm earth[265]

Can hold it up: here I and sorrows sit;[266]

Here is my throne, bid kings come bow to it.

[Seats herself on the ground.[267]

Enter King John, King Philip, Lewis, Blanch, Elinor, the
Bastard, Austria, and Attendants.

K. Phi. 'Tis true, fair daughter; and this blessed day

Ever in France shall be kept festival:[268]75

To solemnize this day the glorious sun

Stays in his course and plays the alchemist,

Turning with splendour of his precious eye

The meagre cloddy earth to glittering gold:80

The yearly course that brings this day about

Shall never see it but a holiday.[269]

Const. A wicked day, and not a holy day! [Rising.[270]

What hath this day deserved? what hath it done,

That it in golden letters should be set85

Among the high tides in the calendar?

Nay, rather turn this day out of the week,

This day of shame, oppression, perjury.

Or, if it must stand still, let wives with child

Pray that their burthens may not fall this day,90

Lest that their hopes prodigiously be cross'd:

But on this day let seamen fear no wreck;[271]

No bargains break that are not this day made:

This day, all things begun come to ill end,

Yea, faith itself to hollow falsehood change![272]95

K. Phi. By heaven, lady, you shall have no cause

To curse the fair proceedings of this day:

Have I not pawn'd to you my majesty?

Const. You have beguiled me with a counterfeit

Resembling majesty, which, being touch'd and tried,[273]100

Proves valueless: you are forsworn, forsworn;

You came in arms to spill mine enemies' blood,[274]

But now in arms you strengthen it with yours:

The grappling vigour and rough frown of war

Is cold in amity and painted peace,[275]105

And our oppression hath made up this league.[276]

Arm, arm, you heavens, against these perjured kings![277]

A widow cries; be husband to me, heavens![278]

Let not the hours of this ungodly day

Wear out the day in peace; but, ere sunset,[279]110

Set armed discord 'twixt these perjured kings!

Hear me, O, hear me!

Aust. Lady Constance, peace!

Const. War! war! no peace! peace is to me a war.

O Lymoges! O Austria! thou dost shame

That bloody spoil: thou slave, thou wretch, thou coward!115

Thou little valiant, great in villany!

Thou ever strong upon the stronger side!

Thou Fortune's champion that dost never fight

But when her humorous ladyship is by

To teach thee safety! thou art perjured too,120

And soothest up greatness. What a fool art thou.

A ramping fool, to brag and stamp and swear[280]

Upon my party! Thou cold-blooded slave,

Hast thou not spoke like thunder on my side,

Been sworn my soldier, bidding me depend125

Upon thy stars, thy fortune and thy strength,

And dost thou now fall over to my foes?

Thou wear a lion's hide! doff it for shame,

And hang a calf's-skin on those recreant limbs.[281]

Aust. O, that a man should speak those words to me![282]130

Bast. And hang a calf's-skin on those recreant limbs.[283]

Aust. Thou darest not say so, villain, for thy life.

Bast. And hang a calf's-skin on those recreant limbs.[283][284]

K. John. We like not this; thou dost forget thyself.

Enter Pandulph.[285]

K. Phi. Here comes the holy legate of the pope.135

Pand. Hail, you anointed deputies of heaven!

To thee, King John, my holy errand is.

I Pandulph, of fair Milan cardinal,

And from Pope Innocent the legate here,

Do in his name religiously demand140

Why thou against the church, our holy mother,

So wilfully dost spurn; and force perforce

Keep Stephen Langton, chosen archbishop[286]

Of Canterbury, from that holy see?[287]

This, in our foresaid holy father's name,145

Pope Innocent, I do demand of thee.

K. John. What earthy name to interrogatories[288]

Can task the free breath of a sacred king?[289]

Thou canst not, cardinal, devise a name

So slight, unworthy and ridiculous,150

To charge me to an answer, as the pope.[290]

Tell him this tale; and from the mouth of England

Add thus much more, that no Italian priest

Shall tithe or toll in our dominions;

But as we, under heaven, are supreme head,[291]155

So under Him that great supremacy,[292]

Where we do reign, we will alone uphold,

Without the assistance of a mortal hand:

So tell the pope, all reverence set apart

To him and his usurp'd authority.160

K. Phi. Brother of England, you blaspheme in this.

K. John. Though you and all the kings of Christendom

Are led so grossly by this meddling priest,

Dreading the curse that money may buy out;

And by the merit of vile gold, dross, dust,165

Purchase corrupted pardon of a man,

Who in that sale sells pardon from himself,

Though you and all the rest so grossly led

This juggling witchcraft with revenue cherish,

Yet I alone, alone do me oppose170

Against the pope and count his friends my foes.

Pand. Then, by the lawful power that I have,

Thou shalt stand cursed and excommunicate:

And blessed shall he be that doth revolt

From his allegiance to an heretic;175

And meritorious shall that hand be call'd,

Canonized and worshipp'd as a saint,[293]

That takes away by any secret course

Thy hateful life.

Const. O, lawful let it be

That I have room with Rome to curse awhile![294]180

Good father cardinal, cry thou amen

To my keen curses; for without my wrong

There is no tongue hath power to curse him right.

Pand. There's law and warrant, lady, for my curse.

Const. And for mine too: when law can do no right,[295]185

Let it be lawful that law bar no wrong:

Law cannot give my child his kingdom here,

For he that holds his kingdom holds the law;

Therefore, since law itself is perfect wrong,

How can the law forbid my tongue to curse?190

Pand. Philip of France, on peril of a curse,

Let go the hand of that arch-heretic;

And raise the power of France upon his head,

Unless he do submit himself to Rome.

Eli. Look'st thou pale, France? do not let go thy hand.195

Const. Look to that, devil; lest that France repent,[296]

And by disjoining hands, hell lose a soul.

Aust. King Philip, listen to the cardinal.

Bast. And hang a calf's-skin on his recreant limbs.[297]

Aust. Well, ruffian, I must pocket up these wrongs,200

Because—

Bast. Your breeches best may carry them.

K. John. Philip, what say'st thou to the cardinal?

Const. What should he say, but as the cardinal?

Lew. Bethink you, father; for the difference

Is purchase of a heavy curse from Rome,205

Or the light loss of England for a friend:

Forego the easier.

Blanch. That's the curse of Rome.[298]

Const. O Lewis, stand fast! the devil tempts thee here[299]

In likeness of a new untrimmed bride.[300]

Blanch. The Lady Constance speaks not from her faith,[301]210

But from her need.[301]

Const. O, if thou grant my need,[301]

Which only lives but by the death of faith,[301]

That need must needs infer this principle,[301]

That faith would live again by death of need.[301]

O then, tread down my need, and faith mounts up;[301]215

Keep my need up, and faith is trodden down![301]

K. John. The king is moved, and answers not to this.[301][302]

Const. O, be removed from him, and answer well![301]

Aust. Do so, King Philip; hang no more in doubt.[301]

Bast. Hang nothing but a calf's-skin, most sweet lout.[301]220

K. Phi. I am perplex'd, and know not what to say.

Pand. What canst thou say but will perplex thee more,

If thou stand excommunicate and cursed?

K. Phi. Good reverend father, make my person yours,

And tell me how you would bestow yourself.225

This royal hand and mine are newly knit,

And the conjunction of our inward souls

Married in league, coupled and link'd together

With all religious strength of sacred vows;

The latest breath that save the sound of words230

Was deep-sworn faith, peace, amity, true love

Between our kingdoms and our royal selves,

And even before this truce, but new before,[303]

No longer than we well could wash our hands

To clap this royal bargain up of peace,235

Heaven knows, they were besmear'd and overstain'd

With slaughter's pencil, where revenge did paint

The fearful difference of incensed kings:

And shall these hands, so lately purged of blood,

So newly join'd in love, so strong in both,240

Unyoke this seizure and this kind regreet?

Play fast and loose with faith? so jest with heaven,

Make such unconstant children of ourselves,

As now again to snatch our palm from palm,

Unswear faith sworn, and on the marriage-bed245

Of smiling peace to march a bloody host,

And make a riot on the gentle brow

Of true sincerity? O, holy sir,

My reverend father, let it not be so!

Out of your grace, devise, ordain, impose250

Some gentle order; and then we shall be blest[304]

To do your pleasure and continue friends.

Pand. All form is formless, order orderless.

Save what is opposite to England's love.

Therefore to arms! be champion of our church,255

Or let the church, our mother, breathe her curse,

A mother's curse, on her revolting son.

France, thou mayst hold a serpent by the tongue,

A chafed lion by the mortal paw,[305]

A fasting tiger safer by the tooth,260

Than keep in peace that hand which thou dost hold.

K. Phi. I may disjoin my hand, but not my faith.

Pand. So makest thou faith an enemy to faith;

And like a civil war set'st oath to oath,

Thy tongue against thy tongue. O, let thy vow265

First made to heaven, first be to heaven perform'd,

That is, to be the champion of our church.

What since thou sworest is sworn against thyself

And may not be performed by thyself,

For that which thou hast sworn to do amiss270

Is not amiss when it is truly done,[306]

And being not done, where doing tends to ill,

The truth is then most done not doing it:

The better act of purposes mistook

Is to mistake again; though indirect,[307]275

Yet indirection thereby grows direct,

And falsehood falsehood cures, as fire cools fire

Within the scorched veins of one new-burn'd.

It is religion that doth make vows kept;

But thou hast sworn against religion,280

By what thou swear'st against the thing thou swear'st,[308]

And makest an oath the surety for thy truth[309]

Against an oath: the truth thou art unsure[309][310][311]

To swear, swears only not to be forsworn;[311][312]

Else what a mockery should it be to swear!285

But thou dost swear only to be forsworn;

And most forsworn, to keep what thou dost swear.

Therefore thy later vows against thy first[313]

Is in thyself rebellion to thyself;

And better conquest never canst thou make290

Than arm thy constant and thy nobler parts

Against these giddy loose suggestions:[314]

Upon which better part our prayers come in,

If thou vouchsafe them. But if not, then know

The peril of our curses light on thee[315]295

So heavy as thou shalt not shake them off,

But in despair die under their black weight.

Aust. Rebellion, flat rebellion!

Bast. Will't not be?

Will not a calf's-skin stop that mouth of thine?

Lew. Father, to arms![316]

Blanch. Upon thy wedding-day?300

Against the blood that thou hast married?

What, shall our feast be kept with slaughtered men?[317]

Shall braying trumpets and loud churlish drums,

Clamours of hell, be measures to our pomp?

O husband, hear me! ay, alack, how new[318]305

Is husband in my mouth! even for that name,

Which till this time my tongue did ne'er pronounce,

Upon my knee I beg, go not to arms

Against mine uncle.

Const. O, upon my knee,[319]

Made hard with kneeling, I do pray to thee,[319]310

Thou virtuous Dauphin, alter not the doom[319]

Forethought by heaven![319]

Blanch. Now shall I see thy love: what motive may

Be stronger with thee than the name of wife?

Const. That which upholdeth him that thee upholds,315

His honour: O, thine honour, Lewis, thine honour!

Lew. I muse your majesty doth seem so cold,

When such profound respects do pull you on.

Pand. I will denounce a curse upon his head.

K. Phi. Thou shalt not need. England, I will fall from thee.[320]320

Const. O fair return of banish'd majesty!

Eli. O foul revolt of French inconstancy!

K. John. France, thou shalt rue this hour within this hour.

Bast. Old Time the clock-setter, that bald sexton Time,

Is it as he will? well then, France shall rue.325

Blanch. The sun's o'ercast with blood: fair day, adieu!

Which is the side that I must go withal?

I am with both: each army hath a hand;

And in their rage, I having hold of both,

They whirl asunder and dismember me.330

Husband, I cannot pray that thou mayst win;

Uncle, I needs must pray that thou mayst lose;

Father, I may not wish the fortune thine;

Grandam, I will not wish thy wishes thrive:

Whoever wins, on that side shall I lose;335

Assured loss before the match be play'd.

Lew. Lady, with me, with me thy fortune lies.[321]

Blanch. There where my fortune lives, there my life dies.

K. John. Cousin, go draw our puissance together.

[Exit Bastard.[322]

France, I am burn'd up with inflaming wrath;340

A rage whose heat hath this condition,

That nothing can allay, nothing but blood,[323]

The blood, and dearest-valued blood, of France.[324]

K. Phi. Thy rage shall burn thee up, and thou shalt turn

To ashes, ere our blood shall quench that fire:345

Look to thyself, thou art in jeopardy.

K. John. No more than he that threats. To arms let's hie! [Exeunt.

Scene II. The same. Plains near Angiers.[325]

Alarums, excursions. Enter the Bastard, with Austria's head.

Bast. Now, by my life, this day grows wondrous hot;

Some airy devil hovers in the sky,[326]

And pours down mischief. Austria's head lie there,

While Philip breathes.

Enter King John, Arthur, and Hubert.[327]

K. John. Hubert, keep this boy. Philip, make up:[328]5

My mother is assailed in our tent,

And ta'en, I fear.

Bast. My lord, I rescued her;

Her highness is in safety, fear you not:

But on, my liege; for very little pains

Will bring this labour to an happy end. [Exeunt.[329]10

Scene III. The same.[330]

Alarums, excursions, retreat. Enter King John, Elinor, Arthur,
the Bastard, Hubert, and Lords.

K. John. [To Elinor] So shall it be; your grace shall stay behind[331]

So strongly guarded. [To Arthur] Cousin, look not sad:[332]

Thy grandam loves thee; and thy uncle will

As dear be to thee as thy father was.

Arth. O, this will make my mother die with grief!5

K. John. [To the Bastard] Cousin, away for England! haste before:[333]

And, ere our coming, see thou shake the bags

Of hoarding abbots; imprisoned angels[334]

Set at liberty: the fat ribs of peace[334][335]

Must by the hungry now be fed upon:[336]10

Use our commission in his utmost force.[337]

Bast. Bell, book, and candle shall not drive me back,

When gold and silver becks me to come on.[338]

I leave your highness. Grandam, I will pray,

If ever I remember to be holy,15

For your fair safety; so, I kiss your hand.

Eli. Farewell, gentle cousin.

K. John. Coz, farewell. [Exit Bastard.[339]

Eli. Come hither, little kinsman; hark, a word.[340]

K. John. Come hither, Hubert. O my gentle Hubert,[341]

We owe thee much! within this wall of flesh20

There is a soul counts thee her creditor,

And with advantage means to pay thy love:

And, my good friend, thy voluntary oath

Lives in this bosom, dearly cherished.

Give me thy hand. I had a thing to say,25

But I will fit it with some better time.[342]

By heaven, Hubert, I am almost ashamed[343]

To say what good respect I have of thee.

Hub. I am much bounden to your majesty.

K. John. Good friend, thou hast no cause to say so yet,[344]30

But thou shalt have; and creep time ne'er so slow,

Yet it shall come for me to do thee good.

I had a thing to say, but let it go:

The sun is in the heaven, and the proud day,

Attended with the pleasures of the world,35

Is all too wanton and too full of gawds[345]

To give me audience: if the midnight bell

Did, with his iron tongue and brazen mouth,[346]

Sound on into the drowsy race of night;[346][347]

If this same were a churchyard where we stand,40

And thou possessed with a thousand wrongs,

Or if that surly spirit, melancholy,

Had baked thy blood and made it heavy-thick,[348]

Which else runs tickling up and down the veins,[349]

Making that idiot, laughter, keep men's eyes[350]45

And strain their cheeks to idle merriment,

A passion hateful to my purposes,

Or if that thou couldst see me without eyes,

Hear me without thine ears, and make reply

Without a tongue, using conceit alone,50

Without eyes, ears and harmful sound of words;

Then, in despite of brooded watchful day,[351]

I would into thy bosom pour my thoughts:

But, ah, I will not! yet I love thee well;

And, by my troth, I think thou lovest me well.55

Hub. So well, that what you bid me undertake,

Though that my death were adjunct to my act,

By heaven, I would do it.[352]

K. John. Do not I know thou wouldst?

Good Hubert, Hubert, Hubert, throw thine eye

On yon young boy: I'll tell thee what, my friend,60

He is a very serpent in my way;

And wheresoe'er this foot of mine doth tread,

He lies before me: dost thou understand me?

Thou art his keeper.

Hub. And I'll keep him so,

That he shall not offend your majesty.[353]

K. John. Death.[65]65

Hub. My lord?[354]

K. John. A grave.

Hub. He shall not live.

K. John. Enough.

I could be merry now. Hubert, I love thee;

Well, I'll not say what I intend for thee:

Remember. Madam, fare you well:[355]

I'll send those powers o'er to your majesty.70

Eli. My blessing go with thee!

K. John. For England, cousin, go:[356]

Hubert shall be your man, attend on you[357]

With all true duty. On toward Calais, ho! [Exeunt.

Scene IV. The same. The French King's tent.

Enter King Philip, Lewis, Pandulph, and Attendants.[358]

K. Phi. So, by a roaring tempest on the flood,

A whole armado of convicted sail[359]

Is scattered and disjoin'd from fellowship.[360]

Pand. Courage and comfort! all shall yet go well.

K. Phi. What can go well, when we have run so ill?5

Are we not beaten? Is not Angiers lost?

Arthur ta'en prisoner? divers dear friends slain?

And bloody England into England gone,

O'erbearing interruption, spite of France?

Lew. What he hath won, that hath he fortified:10

So hot a speed with such advice disposed,

Such temperate order in so fierce a cause,[361]

Doth want example: who hath read or heard

Of any kindred action like to this?

K. Phi. Well could I bear that England had this praise,15

So we could find some pattern of our shame.

Enter Constance.

Look, who comes here! a grave unto a soul;[362]

Holding the eternal spirit, against her will,[363]

In the vile prison of afflicted breath.[364]

I prithee, lady, go away with me.20

Const. Lo, now! now see the issue of your peace.

K. Phi. Patience, good lady! comfort, gentle Constance!

Const. No, I defy all counsel, all redress,

But that which ends all counsel, true redress,[365]

Death, death; O amiable lovely death![365]25

Thou odoriferous stench! sound rottenness![366]

Arise forth from the couch of lasting night,[367]

Thou hate and terror to prosperity,

And I will kiss thy detestable bones[368]

And put my eyeballs in thy vaulty brows30

And ring these fingers with thy household worms

And stop this gap of breath with fulsome dust

And be a carrion monster like thyself:

Come, grin on me, and I will think thou smilest,

And buss thee as thy wife. Misery's love,[369]35

O, come to me!

K. Phil. O fair affliction, peace!

Const. No, no, I will not, having breath to cry:

O, that my tongue were in the thunder's mouth!

Then with a passion would I shake the world;[370]

And rouse from sleep that fell anatomy40

Which cannot hear a lady's feeble voice,[371]

Which scorns a modern invocation.[371][372]

Pand. Lady, you utter madness, and not sorrow.

Const. Thou art not holy to belie me so;[373]

I am not mad: this hair I tear is mine;45

My name is Constance; I was Geffrey's wife;

Young Arthur is my son, and he is lost:

I am not mad: I would to heaven I were!

For then, 'tis like I should forget myself:

O, if I could, what grief should I forget!50

Preach some philosophy to make me mad,[374]

And thou shalt be canonized, cardinal;[374][375]

For being not mad but sensible of grief,[374]

My reasonable part produces reason[374]

How I may be deliver'd of these woes,[374]55

And teaches me to kill or hang myself:[374]

If I were mad, I should forget my son,[374]

Or madly think a babe of clouts were he:[374]

I am not mad; too well, too well I feel

The different plague of each calamity.60

K. Phi. Bind up those tresses. O, what love I note[376]

In the fair multitude of those her hairs![376]

Where but by chance a silver drop hath fallen,[376]

Even to that drop ten thousand wiry friends[376][377]

Do glue themselves in sociable grief,[376]65

Like true, inseparable, faithful loves,[376][378]

Sticking together in calamity.[376]

Const. To England, if you will.[376]

K. Phi. Bind up your hairs.[376]

Const. Yes, that I will; and wherefore will I do it?[376]

I tore them from their bonds and cried aloud[376]70

'O that these hands could so redeem my son,[376]

As they have given these hairs their liberty!'[376]

But now I envy at their liberty,[376]

And will again commit them to their bonds,[376]

Because my poor child is a prisoner.[376]75

And, father cardinal, I have heard you say[379]

That we shall see and know our friends in heaven:

If that be true, I shall see my boy again;[380]

For since the birth of Cain, the first male child,

To him that did but yesterday suspire,80

There was not such a gracious creature born.

But now will canker-sorrow eat my bud

And chase the native beauty from his cheek

And he will look as hollow as a ghost,

As dim and meagre as an ague's fit,85

And so he'll die; and, rising so again,

When I shall meet him in the court of heaven

I shall not know him: therefore never, never

Must I behold my pretty Arthur more.

Pand. You hold too heinous a respect of grief.90

Const. He talks to me that never had a son.

K. Phi. You are as fond of grief as of your child.

Const. Grief fills the room up of my absent child,

Lies in his bed, walks up and down with me,

Puts on his pretty looks, repeats his words,95

Remembers me of all his gracious parts,

Stuffs out his vacant garments with his form;

Then, have I reason to be fond of grief?[381]

Fare you well: had you such a loss as I,[382]

I could give better comfort than you do.100

I will not keep this form upon my head,[383]

When there is such disorder in my wit.

O Lord! my boy, my Arthur, my fair son!

My life, my joy, my food, my all the world!

My widow-comfort, and my sorrows' cure! [Exit.[384]105

K. Phi. I fear some outrage, and I'll follow her. [Exit.

Lew. There's nothing in this world can make me joy:[385]

Life is as tedious as a twice-told tale

Vexing the dull ear of a drowsy man;

And bitter shame hath spoil'd the sweet world's taste.[386]110

That it yields nought but shame and bitterness.[387]

Pand. Before the curing of a strong disease,

Even in the instant of repair and health,

The fit is strongest; evils that take leave,[388]

On their departure most of all show evil:[388]115

What have you lost by losing of this day?

Lew. All days of glory, joy and happiness.

Pand. If you had won it, certainly you had.

No, no; when Fortune means to men most good,

She looks upon them with a threatening eye.120

'Tis strange to think how much King John hath lost

In this which he accounts so clearly won:

Are not you grieved that Arthur is his prisoner?

Lew. As heartily as he is glad he hath him.

Pand. Your mind is all as youthful as your blood.125

Now hear me speak with a prophetic spirit;

For even the breath of what I mean to speak

Shall blow each dust, each straw, each little rub,

Out of the path which shall directly lead

Thy foot to England's throne; and therefore mark.130

John hath seized Arthur; and it cannot be

That, whiles warm life plays in that infant's veins,[389]

The misplaced John should entertain an hour,[390]

One minute, nay, one quiet breath of rest.[391]

A sceptre snatch'd with an unruly hand135

Must be as boisterously maintain'd as gain'd;

And he that stands upon a slippery place

Makes nice of no vile hold to stay him up:

That John may stand, then Arthur needs must fall;[392]

So be it, for it cannot be but so.140

Lew. But what shall I gain by young Arthur's fall?

Pand. You, in the right of Lady Blanch your wife,

May then make all the claim that Arthur did.

Lew. And lose it, life and all, as Arthur did.

Pand. How green you are and fresh in this old world! 145

John lays you plots; the times conspire with you;[393]

For he that steeps his safety in true blood

Shall find but bloody safety and untrue.

This act so evilly born shall cool the hearts[394]

Of all his people and freeze up their zeal,150

That none so small advantage shall step forth[395]

To check his reign, but they will cherish it;[396]

No natural exhalation in the sky,

No scope of nature, no distemper'd day,[397]

No common wind, no customed event,155

But they will pluck away his natural cause[398]

And call them meteors, prodigies and signs,

Abortives, presages and tongues of heaven,[399]

Plainly denouncing vengeance upon John.

Lew. May be he will not touch young Arthur's life,160

But hold himself safe in his prisonment.

Pand. O, sir, when he shall hear of your approach,

If that young Arthur be not gone already,

Even at that news he dies; and then the hearts[400]

Of all his people shall revolt from him165

And kiss the lips of unacquainted change

And pick strong matter of revolt and wrath

Out of the bloody fingers' ends of John.

Methinks I see this hurly all on foot:

And, O, what better matter breeds for you[401]170

Than I have named! The bastard Faulconbridge

Is now in England, ransacking the church,

Offending charity: if but a dozen French[402]

Were there in arms, they would be as a call

To train ten thousand English to their side,175

Or as a little snow, tumbled about,[403]

Anon becomes a mountain. O noble Dauphin,[404]

Go with me to the king: 'tis wonderful

What may be wrought out of their discontent,[405]

Now that their souls are topful of offence.[405]180

For England go: I will whet on the king.

Lew. Strong reasons make strong actions: let us go:[406]

If you say ay, the king will not say no. [Exeunt.

FOOTNOTES:

[248]
Act III. Scene I.] Pope (ed. 2).
Actus Secundus. Ff. Act II. Scene
I. Rowe. Scene VII. Pope (ed. 1).

The French....] Theobald.

[249]
I trust] I think Pope.

[250]
Believe ... man] Omitted in Pope.

[251]
jest, ... spirits] Rowe. jest ...
spirits, Ff.

[252]
cannot] can't Pope.

[253]
signs] sighs Warburton.

[254]
you think] you'll think Keightley
conj.

[255]
marry] wed Pope.

Blanch!] Blanch? Ff.

[256]
England,] Ff. England! Rowe
(ed. 2).

[257]
This ... it] Put in the margin,
as spurious, by Pope.

[258]
madam] mother Pope.

[259]
and sightless] unsightly Collier
MS.

[260]
She adulterates] Capell. Sh'
adulterates Ff. Adulterates Pope.

[261]
King John] to John Pope.

[262]
those] these F4.

[263]
sorrows] sorrow Rowe (ed. 2).

[264]
and] an 't Anon. conj.

his] its Boswell. See note (XV).

owner stoop] donor stoop Jackson
conj. owners too Mitford conj.

stoop] F3 F4. stoope F1 F2. stout
Hammer.

his owner] dishonour Bullock conj.

[265]
earth] earth [throwing herself
upon it. Capell.

[266]
and sorrows] F3 F4. and sorrowes
F1 F2. and sorrow Pope. in
sorrow Jackson conj.

[267]
Seats....] Sits down on the
floor. Theobald, om. Ff.

[268]
Actus Tertius, Scæna
Prima Ff. Theobald continues the
scene. Act III. Sc. 2. Hanmer. See
note (II).

Enter ... Attendants] Malone.
Enter King John, France, Dolphin,
Blanch, Elianor, Philip, Austria,
Constance. Ff.

[269] holiday] holy day F1 F2 F3.
Holy-day F4.

[270] A ... day!] Omitted by Pope.]

an holy-day Theobald. a holy
day] F1 F2 F3. a Holy day F4.

[Rising] Theobald.

[271] But on this day] Rowe (ed. 2).
But (on this day) Ff. Except this day
Pope.

wreck] wrack Ff.

[272] change] chang'd Pope.

[273] being] om. Pope.]

and tried] om. Ritson conj.

[274] mine] my F4.

[275] cold] cool'd Hanmer. clad
Capell. coil'd Staunton conj.

painted] faint in Collier MS.
pacted Bubier conj.

[276] hath] had F2.

[277]
you] ye Pope.

[278]
cries;] Capell. cries, Ff.

heavens] heav'n Pope.

[279]
day] Theobald. daies F1.
dayes F2. days F3 F4.

[280]
and stamp] to stamp F4.

[281]
calf's-skin] Capell. Calves
skin F1 F2 F3. Calves-skin F4.

[282]
should] would Pope.

[283]
calf's-skin] Capell.
Calves-skin F1 F3 F4. Calves skin F2.

[284]
Twelve lines from (Q) inserted
by Pope. See note (XVI).

[285]
Scene II. Pope. Scene III.
Hanmer.

[286] archbishop] F3 F4. arshbishop
F1 F2.

[287] see] F4. sea F1 F2 F3.

[288] earthy] earthly Pope.

[289] task] Theobald. tast F1 F2.
taste F3 F4. tax Rowe (ed. 2).

[290] pope] pope's Keightley conj.

[291] heaven] God Collier conj.

[292] Him] it Rowe (ed. 2). heaven
Collier (Collier MS.).

[293]
Canonized and worshipp'd]
Worshipp'd and canonized Seymour
conj.

[294]
room] F3 F4. roome F1 F2.
leave Pope.

[295]
too: when ... right,] too:
when ... right, Rowe (ed. 2). too, when ...
right. Ff.

[296]
that, devil] Pope. that devil
Ff.

[297]
calf's-skin] Capell. Calves-skin
Ff.

[298]
That's] That s F1. That is
F2 F3 F4.

[299]
O Lewis] Lewis Pope.

[300]
new untrimmed] Ff. new
and trimmed Theobald, new untamed or new betrimmed.
Id. conj. new-uptrimmed Dyce.
new entrimmed Richardson conj.

[301]
The lady ... lout.] Put in
the margin, as spurious, by Pope.

[302]
king] F1 F4. kind] F2 F3.

[303]
but new before,] but new—before— Seymour conj.

[304]
and then] and Pope.

[305]
chased] Theobald. cased Ff.
chased Pope. uncas'd Becket conj.
caged Collier (Mitford conj.). raged
Keightley conj. See note (XVII).

[306]
Is not] Ff. Is most Hanmer.
Is yet Warburton. Is't not Johnson.
Is but Collier (Collier MS.). Is done
Spedding conj.

[307]
again;] Theobald. again Ff.

[308]
By what] By that Hanmer.
By which Capell (Johnson conj.).

[309]
truth Against an oath:
the truth] truth, Against an oath.
The truth Johnson (Heath conj.).
truth, Against an oath the truth, F1
F2. truth: Against an oath the truth,
F3 F4. truth, Against an oath the
truth; Rowe (ed. 2). truth, Against
an oath the truth Pope. truth Against
an oath that truth Hanmer.

[310]
the truth] the proof Staunton.
See note (XVIII).

[311]
unsure To swear,] untrue
To swear: Hanmer. unsure—Toswear,
Warburton. unsure. Who swears,
Capell.

[312]
swears] sweares F1 F2. swears,
F3 F4. swear Rowe (ed. 2).

[313]
later] F1 F2. latter F3 F4.

[314]
giddy loose] giddy-loose S.
Walker conj.

[315]
thee] thee; Capell.

[316]
Lew.] Daul. Ff.

[317]
slaughtered] Ff. slaughter'd
Rowe.

[318]
ay, alack] ah! alack Warburton.

[319]
O, upon ... heaven] Arranged
as in Pope. As three lines in
Ff, ending kneeling ... Daulphin ... heaven.

[320]
I will] I'll Pope.

[321]
with me,] with me; Capell.
lies] lives Capell.

[322]
[Exit Bastard.] Pope.

[323]
allay] allay't Capell conj.

[324]
The blood] The best S. Walker
conj.

[325]
Scene II.] Scene III. Pope. Scene
IV. Hanmer.

The same. Plains....] Malone.
A field of battle. Pope.

[326]
airy] fiery Theobald (Warburton).

[327]
While Philip breathes] Omitted
by Pope. See note (XIX).

[Alarums. Capell.

[328]
Hubert] There, Hubert Pope.

keep] keep thou Rann (Tyrwhitt
conj.).

Philip] Richard Theobald. cousin
Hanmer.

[329]
an happy] a happy Capell.

[Exeunt.] Exit. Ff.

[330]
Scene III.] Capell. Scene IV.
Pope. Scene V. Hanmer. Scene
continued in Ff.

[331]
[To Elinor,] Hanmer.

[332]
[To Arthur] Pope.

[333] [To the Bastard] Pope.

[334] imprisoned angels Set] Ff.
their imprison 'd angels Set Pope.
their imprisoned angels Set thou Theobald.
angels imprisoned Set thou Reed
(1813). set at liberty Imprison'd angels
Grant White (S. Walker conj.).

[335] Set] Set all Anon. conj.

[336] hungry ... upon] hungry soldiers
now be fed on Malone conj. (withdrawn).

now] war Theobald (Warburton).
maw Hanmer.

[337] his] its Rowe.

[338] becks] beck Theobald.

[339] gentle] my gentle Pope.

[Exit....] Pope.

[340] [Taking him to one side of
the stage. Pope.

[341] [To Hubert on the other side.
Pope.

[342] time] Pope. tune Ff.

[343] I am] I'm Pope.

[344] so yet,] Ff. so—yet— Pope.

[345] all too] allto Seymour conj.

gawds] gawdes F1. gawdes.
F2 F3. gawds, F4.

[346] Did ... Sound on into]
Had ... sounden unto Rann conj.

[347] Sound on] Ff. Sound one
Theobald. Sound: On! Delius conj.

into] Ff. unto Theobald.

race] Ff. reign Seymour conj.
ear Dyce and Staunton (S. Walker
conj.). car Staunton conj. (withdrawn).

[348] heavy-thick] Pope. heavy, thick
Ff.

[349] tickling] trickling Grey conj.
tingling Collier MS.

[350] keep] steep Long MS. peep
Mason conj.

[351] brooded] Ff. broad-ey'd Pope.
broad and Mitford conj. the broad
Collier MS. broody Anon. MS. conj.
(ap. Halliwell).

brooded watchful] brooded-watchful
Delius (Mason conj.).

[352]
I would do it] I'd do Pope.
I'd do't Theobald.

[353]
That he ... Death] As one line,
S. Walker conj.

[354]
My lord?] My lord. Ff.

[355]
[Returning to the Queen. Pope.

[356]
go] om. Steevens.

[357]
attend] F1 F2. to attend F3 F4.
t'attend Pope.

[358]
Scene IV.]
Capell. Scæna Tertia.
Ff. Scene V. Pope. Scene VI.
Hanmer.

The same. The French King's
tent.] Malone. The French Court.
Theobald. The French Camp. Capell.

Pandulph,] Pandulpho, F1.
Pandupho, F2 F3 F4.

[359]
convicted] collected Pope. convented
Singer (Mason conj.). connected
Delius (Malone conj.). convected
Dyce conj. consorted Keightley
conj. combined Spedding conj.

[360]. scattered] Ff. scatter'd Rowe.

[361] cause] course Hanmer (Theobald
conj.).

[362] here!] Capell. heere? F1. here?
F2 F3 F4.

[363] against] 'gainst Pope.

[364] breath] earth Farmer conj.

[365] redress, Death, death:]
Theobald. redress: Death, death, Ff.
redress, Death; death, Pope.

[366] Thou ... rottenness] Omitted by
Pope.

[367] forth from] from forth Collier
MS.

the couch] thy couch Pope.

[368] detestable bones] bones detestable
Hanmer.

[369]
buss] kiss Pope.

Misery's love] thou love of
misery Pope.

[370]
a passion] what passion Collier
MS.

would I] F1. I would F2 F3
F4.

[371]
See note (XX).

[372]
Which scorns] And scorns
Pope.

modern] modest Rowe (ed. 2).
mother's Knight (Heath conj.). widow's
Collier (Collier MS.).

[373]
not holy] F4. holy F1 F2 F3.
unholy Delius and Staunton (Steevens
conj.).

[374]
Preach ... were he] Put in
the margin, as spurious, by Pope.

[375]
thou ... cardinal] cardinal, thou
shalt be canonized Seymour conj.

[376]
Bind ... prisoner] Put in
the margin, as spurious, by Pope.

[377]
friends] Rowe (ed. 2). fiends
Ff.

[378]
loves] lovers Collier (Collier
MS.).

[379]
And] Oh Pope. Ah! Anon.
conj.

[380]
true] om. Pope.

I shall] I'll Seymour conj.

[381]
Then, ... grief?] F1 F2 F3.
Then ... grief? F4. Then ... grief. Rowe.

[382]
had you] had you had Anon. conj.

[383]
[Tearing off her head-cloaths.
Pope. Looses her hair again. Dent
MS. Tearing her hair. Collier MS.]

[384]
[Exit.] Exit wildly. Capell.

[385]
Scene VI. Pope. Scene
VII. Hammer.

[386]
And] A Rowe (ed. 2).
world's taste] Pope. words
taste Ff. word, state] Jackson conj.
the ... world's] that ... word's
Delias conj.

[387]
shame] gall S. Walker conj.

[388]
leave, On ... departure]
Capell. leave On ... departure, F1 F2 F3.
leave. On ... departure. F4.

[389]
whiles] whilst Rowe.

[390]
an hour] one hour Collier
(Collier MS.).

[391]
One minute] A minute Rowe.

[392]
stand, then] stand then, Hanmer.

[393]
you plots] your plots Malone
conj.

[394]
born] F3 F4. borne F1 F2.

[395]
none] no Pope.

[396]
reign] F4. reigne F1 F2 F3.
rein Capell conj.

[397]
scope] scape Pope. shape Hanmer.
See note (XXI).

[398]
his] its Pope.

[399]
presages and] and presages
Pope.

[400]
that] this F4.

[401]
O,] lo! Mason conj.

[402]
a dozen] twelve Pope.

[403]
Or] Ev'n Hanmer.

[404]
O] om. Pope.

[405]
discontent, Now ... offence.]
discontent, Now ... offence, Ff.
discontent. Now ... offence, Rowe. discontent:
Now ... offence. Knight.

[406]
reasons make] Capell. reasons
makes Ff. reason makes Rowe.

strong actions] F2 F3 F4. strange
actions F1.

ACT IV.

Scene I. A room in a castle.

Enter Hubert and Executioners.[407]

Hub. Heat me these irons hot; and look thou stand[408]

Within the arras: when I strike my foot

Upon the bosom of the ground, rush forth,

And bind the boy which you shall find with me

Fast to the chair: be heedful: hence, and watch.5

First Exec. I hope your warrant will bear out the deed.[409]

Hub. Uncleanly scruples! fear not you: look to't.[410]

[Exeunt Executioners.

Young lad, come forth; I have to say with you.

Enter Arthur.

Arth. Good morrow, Hubert.

Hub. Good morrow, little prince.[411]

Arth. As little prince, having so great a title10

To be more prince, as may be. You are sad.

Hub. Indeed, I have been merrier.

Arth. Mercy on me!

Methinks no body should be sad but I:

Yet, I remember, when I was in France,[412]

Young gentlemen would be as sad as night,15

Only for wantonness. By my Christendom.

So I were out of prison and kept sheep,

I should be as merry as the day is long;[413]

And so I would be here, but that I doubt

My uncle practises more harm to me:20

He is afraid of me and I of him:

Is it my fault that I was Geffrey's son?

No, indeed, is't not; and I would to heaven[414]

I were your son, so you would love me, Hubert.

Hub. [Aside] If I talk to him, with his innocent prate[415]25

He will awake my mercy which lies dead:

Therefore I will be sudden and dispatch.

Arth. Are you sick, Hubert? you look pale to-day:

In sooth, I would you were a little sick,

That I might sit all night and watch with you:30

I warrant I love you more than you do me.[416]

Hub. [Aside] His words do take possession of my bosom.[417]

Read here, young Arthur. [Showing a paper.

[Aside] How now, foolish rheum![418][419]

Turning dispiteous torture out of door![419][420]

I must be brief, lest resolution drop35

Out at mine eyes in tender womanish tears.

Can you not read it? is it not fair writ?[421]

Arth. Too fairly, Hubert, for so foul effect:[422]

Must you with hot irons burn out both mine eyes?[423]

Hub. Young boy, I must.

Arth. And will you?

Hub. And I will.40

Arth. Have you the heart? When your head did but ache,

I knit my handkercher about your brows,[424]

The best I had, a princess wrought it me,

And I did never ask it you again;

And with my hand at midnight held your head,45

And like the watchful minutes to the hour,

Still and anon cheer'd up the heavy time,

Saying, 'What lack you?' and 'Where lies your grief?'

Or 'What good love may I perform for you?'

Many a poor man's son would have lien still[425]50

And ne'er have spoke a loving word to you;

But you at your sick service had a prince.[426]

Nay, you may think my love was crafty love

And call it cunning: do, an if you will:[427]

If heaven be pleased that you must use me ill,55

Why then you must. Will you put out mine eyes?

These eyes that never did nor never shall[428]

So much as frown on you.[429]

Hub. I have sworn to do it;

And with hot irons must I burn them out.

Arth. Ah, none but in this iron age would do it![430]60

The iron of itself, though heat red-hot,[430]

Approaching near these eyes, would drink my tears[430]

And quench his fiery indignation[430][431]

Even in the matter of mine innocence;[430][432]

Nay, after that, consume away in rust,[430]65

But for containing fire to harm mine eye.[430]

Are you more stubborn-hard than hammer'd iron?[430][433]

An if an angel should have come to me[434]

And told me Hubert should put out mine eyes,

I would not have believed him,—no tongue but Hubert's.[435]70

Hub. Come forth. [Stamps.

Re-enter Executioners, with a cord, irons, &c.[436]

Do as I bid you do.

Arth. O, save me, Hubert, save me! my eyes are out

Even with the fierce looks of these bloody men.

Hub. Give me the iron, I say, and bind him here.[437]75

Arth. Alas, what need you be so boisterous-rough?[438]

I will not struggle, I will stand stone-still.[439]

For heaven sake, Hubert, let me not be bound![440]

Nay, hear me, Hubert, drive these men away,

And I will sit as quiet as a lamb;80

I will not stir, nor wince, nor speak a word,[441]

Nor look upon the iron angerly:[442]

Thrust but these men away, and I'll forgive you,

Whatever torment you do put me to.

Hub. Go, stand within; let me alone with him.85

First Exec. I am best pleased to be from such a deed.[409]

[Exeunt Executioners.[443]

Arth. Alas, I then have chid away my friend!

He hath a stern look, but a gentle heart:

Let him come back, that his compassion may

Give life to yours.

Hub. Come, boy, prepare yourself.90

Arth. Is there no remedy?

Hub. None, but to lose your eyes.

Arth. O heaven, that there were but a mote in yours,[444]

A grain, a dust, a gnat, a wandering hair,

Any annoyance in that precious sense!

Then feeling what small things are boisterous there,95

Your vile intent must needs seem horrible.

Hub. Is this your promise? go to, hold your tongue.

Arth. Hubert, the utterance of a brace of tongues[445]

Must needs want pleading for a pair of eyes:[445]

Let me not hold my tongue, let me not, Hubert;100

Or, Hubert, if you will, cut out my tongue,

So I may keep mine eyes: O, spare mine eyes,

Though to no use but still to look on you!

Lo, by my troth, the instrument is cold

And would not harm me.

Hub. I can heat it, boy.105

Arth. No, in good sooth; the fire is dead with grief,

Being create for comfort, to be used

In undeserved extremes: see else yourself;

There is no malice in this burning coal;[446]

The breath of heaven hath blown his spirit out[447]110

And strew'd repentant ashes on his head.[447]

Hub. But with my breath I can revive it, boy.

Arth. An if you do, you will but make it blush[448][449]

And glow with shame of your proceedings, Hubert:[448]

Nay, it perchance will sparkle in your eyes;[448]115

And like a dog that is compell'd to fight,[448]

Snatch at his master that doth tarre him on.[448][450]

All things that you should use to do me wrong

Deny their office: only you do lack

That mercy which fierce fire and iron extends,[451]120

Creatures of note for mercy-lacking uses.[452]

Hub. Well, see to live; I will not touch thine eye[453]

For all the treasure that thine uncle owes:[454]

Yet am I sworn and I did purpose, boy,

With this same very iron to burn them out.125

Arth. O, now you look like Hubert! all this while

You were disguised.[455]

Hub. Peace; no more. Adieu.

Your uncle must not know but you are dead;

I'll fill these dogged spies with false reports:

And, pretty child, sleep doubtless and secure,130

That Hubert, for the wealth of all the world,

Will not offend thee.

Arth. O heaven! I thank you, Hubert.

Hub. Silence; no more: go closely in with me:

Much danger do I undergo for thee. [Exeunt.

Scene II. King John's palace.

Enter King John, Pembroke, Salisbury, and other Lords.[456]

K. John. Here once again we sit, once again crown'd,[457]

And looked upon, I hope, with cheerful eyes.

Pem. This 'once again,' but that your highness pleased,

Was once superfluous: you were crown'd before,

And that high royalty was ne'er pluck'd off,5

The faiths of men ne'er stained with revolt;

Fresh expectation troubled not the land

With any long'd-for change or better state.

Sal. Therefore, to be possess'd with double pomp,

To guard a title that was rich before,10

To gild refined gold, to paint the lily,

To throw a perfume on the violet,

To smooth the ice, or add another hue

Unto the rainbow, or with taper-light

To seek the beauteous eye of heaven to garnish,15

Is wasteful and ridiculous excess.

Pem. But that your royal pleasure must be done,

This act is as an ancient tale new told,

And in the last repeating troublesome,

Being urged at a time unseasonable.20

Sal. In this the antique and well noted face

Of plain old form is much disfigured;

And, like a shifted wind unto a sail,

It makes the course of thoughts to fetch about,

Startles and frights consideration,25

Makes sound opinion sick and truth suspected,[458]

For putting on so new a fashion'd robe.

Pem. When workmen strive to do better than well,[459]

They do confound their skill in covetousness;[460]

And oftentimes excusing of a fault30

Doth make the fault the worse by the excuse,

As patches set upon a little breach

Discredit more in hiding of the fault[461]

Than did the fault before it was so patch'd.[461]

Sal. To this effect, before you were new crown'd,35

We breathed our counsel: but it pleased your highness

To overbear it, and we are all well pleased,[462]

Since all and every part of what we would

Doth make a stand at what your highness will.[463]

K. John. Some reasons of this double coronation40

I have possess'd you with and think them strong;

And more, more strong, then lesser is my fear,[464]

I shall indue you with: meantime but ask

What you would have reform'd that is not well,

And well shall you perceive how willingly45

I will both hear and grant you your requests.

Pem. Then I, as one that am the tongue of these

To sound the purposes of all their hearts,

Both for myself and them, but, chief of all,

Your safety, for the which myself and them[465]50

Bend their best studies, heartily request

The enfranchisement of Arthur; whose restraint

Doth move the murmuring lips of discontent

To break into this dangerous argument,—[466]

If what in rest you have in right you hold,[467]55

Why then your fears, which, as they say, attend[468]

The steps of wrong, should move you to mew up[468]

Your tender kinsman and to choke his days

With barbarous ignorance and deny his youth

The rich advantage of good exercise?60

That the time's enemies may not have this

To grace occasions, let it be our suit

That you have bid us ask his liberty;[469]

Which for our goods we do no further ask[470]

Than whereupon our weal, on you depending,[471]65

Counts it your weal he have his liberty.[472]

Enter Hubert.

K. John. Let it be so: I do commit his youth

To your direction. Hubert, what news with you?

[Taking him apart.[473]

Pem. This is the man should do the bloody deed;

He show'd his warrant to a friend of mine:70

The image of a wicked heinous fault

Lives in his eye; that close aspect of his

Does show the mood of a much troubled breast;[474]

And I do fearfully believe 'tis done,

What we so fear'd he had a charge to do.75

Sal. The colour of the king doth come and go

Between his purpose and his conscience,

Like heralds 'twixt two dreadful battles set:[475]

His passion is so ripe, it needs must break.

Pem. And when it breaks, I fear will issue thence80

The foul corruption of a sweet child's death.

K. John. We cannot hold mortality's strong hand:[476]

Good lords, although my will to give is living,

The suit which you demand is gone and dead:

He tells us Arthur is deceased to-night.85

Sal. Indeed we fear'd his sickness was past cure.

Pem. Indeed we heard how near his death he was

Before the child himself felt he was sick:

This must be answer'd either here or hence.

K. John. Why do you bend such solemn brows on me?90

Think you I bear the shears of destiny?

Have I commandment on the pulse of life?

Sal. It is apparent foul play; and 'tis shame[477]

That greatness should so grossly offer it:

So thrive it in your game! and so, farewell.95

Pem. Stay yet, Lord Salisbury; I'll go with thee,

And find the inheritance of this poor child,

His little kingdom of a forced grave.

That blood which owed the breadth of all this isle,[478]

Three foot of it doth hold: bad world the while!100

This must not be thus borne: this will break out

To all our sorrows, and ere long I doubt. [Exeunt Lords.[479]

K. John. They burn in indignation. I repent:[480][481]

There is no sure foundation set on blood,[481]

No certain life achieved by others' death.[481]105

Enter a Messenger.[482]

A fearful eye thou hast: where is that blood

That I have seen inhabit in those cheeks?

So foul a sky clears not without a storm:

Pour down thy weather: how goes all in France?

Mess. From France to England. Never such a power[483]110

For any foreign preparation

Was levied in the body of a land.

The copy of your speed is learn'd by them;

For when you should be told they do prepare,

The tidings comes that they are all arrived.[484]115

K. John. O, where hath our intelligence been drunk?

Where hath it slept? Where is my mother's care,[485]

That such an army could be drawn in France,

And she not hear of it?

Mess. My liege, her ear

Is stopp'd with dust; the first of April died120

Your noble mother: and, as I hear, my lord,

The Lady Constance in a frenzy died

Three days before: but this from rumour's tongue

I idly heard; if true or false I know not.

K. John. Withhold thy speed, dreadful occasion!125

O, make a league with me, till I have pleased

My discontented peers! What! mother dead![486]

How wildly then walks my estate in France!

Under whose conduct came those powers of France[487]

That thou for truth givest out are landed here?130

Mess. Under the Dauphin.[488]

K. John. Thou hast made me giddy

With these ill tidings.

Enter the Bastard and Peter of Pomfret.[489]

Now, what says the world

To your proceedings? do not seek to stuff

My head with more ill news, for it is full.

Bast. But if you be afeard to hear the worst,[490]135

Then let the worst unheard fall on your head.

K. John. Bear with me, cousin; for I was amazed

Under the tide: but now I breathe again

Aloft the flood, and can give audience

To any tongue, speak it of what it will.140

Bast. How I have sped among the clergy-men,[491]

The sums I have collected shall express.

But as I travell'd hither through the land,

I find the people strangely fantasied;

Possess'd with rumours, full of idle dreams,145

Not knowing what they fear, but full of fear:

And here's a prophet, that I brought with me

From forth the streets of Pomfret, whom I found

With many hundreds treading on his heels;

To whom he sung, in rude harsh-sounding rhymes,150

That, ere the next Ascension-day at noon,

Your highness should deliver up your crown.

K. John. Thou idle dreamer, wherefore didst thou so?

Peter. Foreknowing that the truth will fall out so.

K. John. Hubert, away with him; imprison him;155

And on that day at noon, whereon he says

I shall yield up my crown, let him be hang'd.

Deliver him to safety; and return,

For I must use thee. [Exit Hubert with Peter.[492]

O my gentle cousin,

Hear'st thou the news abroad, who are arrived?160

Bast. The French, my lord; men's mouths are full of it:

Besides, I met Lord Bigot and Lord Salisbury,

With eyes as red as new-enkindled fire,

And others more, going to seek the grave

Of Arthur, whom they say is kill'd to-night[493][494]165

On your suggestion.[494]

K. John. Gentle kinsman, go,

And thrust thyself into their companies:[495]

I have a way to win their loves again;

Bring them before me.

Bast. I will seek them out.

K. John. Nay, but make haste; the better foot before.170

O, let me have no subject enemies,[496]

When adverse foreigners affright my towns

With dreadful pomp of stout invasion!

Be Mercury, set feathers to thy heels,

And fly like thought from them to me again.175

Bast. The spirit of the time shall teach me speed. [Exit.

K. John. Spoke like a sprightful noble gentleman.

Go after him; for he perhaps shall need

Some messenger betwixt me and the peers;

And be thou he.

Mess. With all my heart, my liege. [Exit.[497]180

K. John. My mother dead!

Re-enter Hubert.[498]

Hub. My lord, they say five moons were seen to-night;[499]

Four fixed, and the fifth did whirl about

The other four in wondrous motion.

K. John. Five moons!

Hub. Old men and beldams in the streets185

Do prophesy upon it dangerously:

Young Arthur's death is common in their mouths:

And when they talk of him, they shake their heads

And whisper one another in the ear;

And he that speaks doth gripe the hearer's wrist,190

Whilst he that hears makes fearful action,

With wrinkled brows, with nods, with rolling eyes.

I saw a smith stand with his hammer, thus,

The whilst his iron did on the anvil cool,

With open mouth swallowing a tailor's news;195

Who, with his shears and measure in his hand,

Standing on slippers, which his nimble haste

Had falsely thrust upon contrary feet,

Told of a many thousand warlike French[500]

That were embattailed and rank'd in Kent:200

Another lean unwash'd artificer

Cuts off his tale and talks of Arthur's death.

K. John. Why seek'st thou to possess me with these fears?

Why urgest thou so oft young Arthur's death?

Thy hand hath murder'd him: I had a mighty cause[501]205

To wish him dead, but thou hadst none to kill him.

Hub. No had, my lord! why, did you not provoke me?[502]

K. John. It is the curse of kings to be attended

By slaves that take their humours for a warrant

To break within the bloody house of life,[503]210

And on the winking of authority

To understand a law, to know the meaning

Of dangerous majesty, when perchance it frowns

More upon humour than advised respect.

Hub. Here is your hand and seal for what I did.215

K. John. O, when the last account 'twixt heaven and earth

Is to be made, then shall this hand and seal

Witness against us to damnation!

How oft the sight of means to do ill deeds

Make deeds ill done! Hadst not thou been by,[504]220

A fellow by the hand of nature mark'd,

Quoted and sign'd to do a deed of shame,

This murder had not come into my mind:

But taking note of thy abhorr'd aspect,

Finding thee fit for bloody villany,225

Apt, liable to be employ'd in danger,

I faintly broke with thee of Arthur's death;

And thou, to be endeared to a king,

Made it no conscience to destroy a prince.[505]

Hub. My lord,—230

K. John. Hadst thou but shook thy head or made a pause

When I spake darkly what I purposed,

Or turn'd an eye of doubt upon my face,

As bid me tell my tale in express words,[506]

Deep shame had struck me dumb, made me break off,235

And those thy fears might have wrought fears in me:

But thou didst understand me by my signs

And didst in signs again parley with sin;[507]

Yea, without stop, didst let thy heart consent,

And consequently thy rude hand to act240

The deed, which both our tongues held vile to name.

Out of my sight, and never see me more!

My nobles leave me; and my state is braved,

Even at my gates, with ranks of foreign powers:

Nay, in the body of this fleshly land,[508]245

This kingdom, this confine of blood and breath,

Hostility and civil tumult reigns[509]

Between my conscience and my cousin's death.

Hub. Arm you against your other enemies,

I'll make a peace between your soul and you.250

Young Arthur is alive: this hand of mine

Is yet a maiden and an innocent hand,

Not painted with the crimson spots of blood.

Within this bosom never enter'd yet

The dreadful motion of a murderous thought;[510]255

And you have slander'd nature in my form,

Which, howsoever rude exteriorly,

Is yet the cover of a fairer mind

Than to be butcher of an innocent child.[511]

K. John. Doth Arthur live? O, haste thee to the peers,260

Throw this report on their incensed rage,

And make them tame to their obedience!

Forgive the comment that my passion made

Upon thy feature; for my rage was blind,

And foul imaginary eyes of blood[512]265

Presented thee more hideous than thou art.

O, answer not, but to my closet bring

The angry lords with all expedient haste.

I conjure thee but slowly; run more fast. [Exeunt.

Scene III. Before the castle.

Enter Arthur, on the walls.[513]

Arth. The wall is high, and yet will I leap down:

Good ground, be pitiful and hurt me not!

There's few or none do know me: if they did,

This ship-boy's semblance hath disguised me quite.

I am afraid; and yet I'll venture it.5

If I get down, and do not break my limbs,

I'll find a thousand shifts to get away:

As good to die and go, as die and stay. [Leaps down.[514]

O me! my uncle's spirit is in these stones:

Heaven take my soul, and England keep my bones! [Dies.10

Enter Pembroke, Salisbury, and Bigot.

Sal. Lords, I will meet him at Saint Edmundsbury:[515]

It is our safety, and we must embrace

This gentle offer of the perilous time.

Pem. Who brought that letter from the cardinal?

Sal. The Count Melun, a noble lord of France;[516]15

Whose private with me of the Dauphin's love[517]

Is much more general than these lines import.

Big. To-morrow morning let us meet him then.

Sal. Or rather then set forward; for 'twill be

Two long days' journey, lords, or ere we meet.[518]20

Enter the Bastard.

Bast. Once more to-day well met, distemper'd lords!

The king by me requests your presence straight.

Sal. The king hath dispossess'd himself of us:

We will not line his thin bestained cloak[519]

With our pure honours, nor attend the foot25

That leaves the print of blood where'er it walks.

Return and tell him so: we know the worst.

Bast. Whate'er you think, good words, I think, were best.

Sal. Our griefs, and not our manners, reason now.

Bast. But there is little reason in your grief;30

Therefore 'twere reason you had manners now.

Pem. Sir, sir, impatience hath his privilege.[520]

Bast. 'Tis true, to hurt his master, no man else.[520][521]

Sal. This is the prison. What is he lies here?

[Seeing Arthur.[522]

Pem. O death, made proud with pure and princely beauty!35

The earth had not a hole to hide this deed.

Sal. Murder, as hating what himself hath done,

Doth lay it open to urge on revenge.

Big. Or, when he doom'd this beauty to a grave,[523]

Found it too precious-princely for a grave.[524]40

Sal. Sir Richard, what think you? have you beheld,[525]

Or have you read or heard? or could you think?

Or do you almost think, although you see,

That you do see? could thought, without this object,[526]

Form such another? This is the very top,[527]45

The height, the crest, or crest unto the crest,

Of murder's arms: this is the bloodiest shame,

The wildest savagery, the vilest stroke,

That ever wall-eyed wrath or staring rage

Presented to the tears of soft remorse.50

Pem. All murders past do stand excused in this:

And this, so sole and so unmatchable,

Shall give a holiness, a purity,

To the yet unbegotten sin of times;[528]

And prove a deadly bloodshed but a jest,55

Exampled by this heinous spectacle.

Bast. It is a damned and a bloody work;

The graceless action of a heavy hand,

If that it be the work of any-hand.

Sal. If that it be the work of any hand![529]60

We had a kind of light what would ensue:

It is the shameful work of Hubert's hand;

The practice and the purpose of the king:

From whose obedience I forbid my soul,

Kneeling before this ruin of sweet life,65

And breathing to his breathless excellence[530]

The incense of a vow, a holy vow,

Never to taste the pleasures of the world,

Never to be infected with delight,

Nor conversant with ease and idleness,70

Till I have set a glory to this hand,[531]

By giving it the worship of revenge.

Pem. } Our souls religiously confirm thy words.

Big. }

Enter Hubert.

Hub. Lords, I am hot with haste in seeking you:[532]

Arthur doth live; the king hath sent for you.75

Sal. O, he is bold and blushes not at death.

Avaunt, thou hateful villain, get thee gone!

Hub. I am no villain.

Sal. Must I rob the law? [Drawing his sword.[533]

Bast. Your sword is bright, sir; put it up again.

Sal. Not till I sheathe it in a murderer's skin.80

Hub. Stand back, Lord Salisbury, stand back, I say;

By heaven, I think my sword's as sharp as yours:

I would not have you, lord, forget yourself,

Nor tempt the danger of my true defence;

Lest I, by marking of your rage, forget[534]85

Your worth, your greatness and nobility.

Big. Out, dunghill! darest thou brave a nobleman?

Hub. Not for my life: but yet I dare defend

My innocent life against an emperor.

Sal. Thou art a murderer.

Hub. Do not prove me so;[535]90

Yet I am none: whose tongue soe'er speaks false,

Not truly speaks; who speaks not truly, lies.

Pem. Cut him to pieces.

Bast. Keep the peace, I say.

Sal. Stand by, or I shall gall you, Faulconbridge.

Bast. Thou wert better gall the devil, Salisbury:95

If thou but frown on me, or stir thy foot,

Or teach thy hasty spleen to do me shame,

I'll strike thee dead. Put up thy sword betime;[536]

Or I'll so maul you and your toasting-iron,

That you shall think the devil is come from hell.100

Big. What wilt thou do, renowned Faulconbridge?[537]

Second a villain and a murderer?

Hub. Lord Bigot, I am none.

Big. Who kill'd this prince?

Hub. 'Tis not an hour since I left him well:

I honour'd him, I loved him, and will weep105

My date of life out for his sweet life's loss.

Sal. Trust not those cunning waters of his eyes,

For villany is not without such rheum;[538]

And he, long traded in it, makes it seem

Like rivers of remorse and innocency.[539]110

Away with me, all you whose souls abhor

The uncleanly savours of a slaughter-house;[540]

For I am stifled with this smell of sin.[541]

Big. Away toward Bury, to the Dauphin there!

Pem. There tell the king he may inquire us out.115

[Exeunt Lords.

Bast. Here's a good world! Knew you of this fair work?[542]

Beyond the infinite and boundless reach[543]

Of mercy, if thou didst this deed of death,[543]

Art thou damn'd, Hubert.[543]

Hub. Do but hear me, sir.

Bast. Ha! I'll tell thee what;120

Thou'rt damn'd as black—nay, nothing is so black;[544]

Thou art more deep damn'd than Prince Lucifer:

There is not yet so ugly a fiend of hell

As thou shalt be, if thou didst kill this child.

Hub. Upon my soul—[545]

Bast. If thou didst but consent125

To this most cruel act, do but despair;

And if thou want'st a cord, the smallest thread

That ever spider twisted from her womb

Will serve to strangle thee; a rush will be a beam[546]

To hang thee on; or wouldst thou drown thyself,[547]130

Put but a little water in a spoon,

And it shall be as all the ocean,

Enough to stifle such a villain up.

I do suspect thee very grievously.

Hub. If I in act, consent, or sin of thought,135

Be guilty of the stealing that sweet breath

Which was embounded in this beauteous clay,

Let hell want pains enough to torture me.

I left him well.

Bast. Go, bear him in thine arms.[548]

I am amazed, methinks, and lose my way140

Among the thorns and dangers of this world.

How easy dost thou take all England up![549]

From forth this morsel of dead royalty,[549]

The life, the right and truth of all this realm

Is fled to heaven; and England now is left145

To tug and scamble and to part by the teeth[550]

The unowed interest of proud-swelling state.[551]

Now for the bare-pick'd bone of majesty

Doth dogged war bristle his angry crest

And snarleth in the gentle eyes of peace:150

Now powers from home and discontents at home

Meet in one line; and vast confusion waits,

As doth a raven on a sick-fallen beast,[552]

The imminent decay of wrested pomp.[553]

Now happy he whose cloak and cincture can[554]155

Hold out this tempest. Bear away that child

And follow me with speed: I'll to the king:

A thousand businesses are brief in hand,[555]

And heaven itself doth frown upon the land. [Exeunt.[556]

FOOTNOTES:

[407]
Act IV. Sc. 1.] Actus Quartus,
Scæna prima. F1. Actus Quintus ...
F2 F3 F4.

A room in a castle.] Staunton.
Northampton. A room in the castle.
Capell. Changes to England. A
Prison. Pope. Canterbury. A room
in the castle. Grant White. Dover.
A room in the castle. Halliwell.

Executioners.] Ff. Executioner.
Rowe. certain Officers of the Castle.
Capell. two attendants. Malone.

[408]
thou] you Rowe.

[409]
First Exec.] Exec. Ff. 1. O.
Capell.

[410]
Uncleanly] Unmanly Grey conj.

scruples! fear] Rowe (ed. 2).
scruples feare F1 F2 (fear F3). scruples,
fear F4. scruple! fear Rann.

Exeunt ...] Exeunt Officers. Capell.
om. Ff.

[411]
Good morrow, little] Morrow,
little Pope.

[412]
France] Fance F2.

[413]
should] would Boswell (1821).

be as] be as as F2. be Pope.

[414]
No, indeed] Indeed Pope.

is't] F1 F4. it's F2 F3. it is
Pope.

[415]
[Aside] Rowe.

[416]
I warrant] Alas, Pope.

[417]
[Aside] Capell.

[418]
[Showing a paper.] Rowe (ed.
2).

[Aside] Rowe (ed. 2).

How now] How how Capell
(corrected in MS.).

[419]
rheum!... door!] Steevens.
rheume?... doore? Ff. (door? F4).
rheume, ... door! Rowe (ed. 2).
rheum! ... door? Capell.

[420]
dispiteous] dispitious Ff. this
piteous Long MS.

torture] nature Hanmer.

[421]
is it not fair] is't not fairly
Keightley conj.

[422]
effect] a fact Malone conj.

[423]
hot] om. Pope.

[424]
handkercher] Ff. handkerchief
Rowe.

[425]
lien] lyen F1 F2 F3. lain F4.

[426]
sick service] sick-service Delius.

[427]
an if] Theobald. and if Ff.

[428]
nor] and Pope.

[429]
I have] I've Pope.

[430]
Ah, ... iron?] Put in the
margin, as spurious, by Pope.

[431]
his] Capell. this Ff. their
Rowe (ed. 1). its Rowe (ed. 2).

[432]
matter] water Long MS.

[433]
stubborn-hard] Warburton.
stubborne hard F1 F2. stubborn hard
F3 F4.

[434]
An if] Capell. And if F1.
Oh if Pope.

[435]
him,—no tongue but Hubert's]
him: no tongue but Hubert's. Ff. a
tongue but Hubert's. Pope. a tongue
'bate Hubert. Warburton conj. no
tongue, but Hubert's. Steevens (1793).
him. No tongue but Hubert's— Knight
(Steevens conj.). See note (xxii).

[436]
[Stamps ...] om. Ff. Stamps,
and the men enter. Pope. Re-enter
Officers with a cord, the irons, &c.
Capell.

[437]
iron] irons Anon. conj.

[438]
boisterous-rough] Theobald.
boistrous rough F1 F2. boisterous rough
F3 F4.

[439]
stone-still] Rowe. stone still Ff.

[440]
heaven sake] heav'n's sake
Warburton.

[441]
wince] F2 F3 F4. winch F1.

[442]
angerly] angrily Pope.

[443]
Exeunt ...] Exeunt officers.
Capell. Exit. Pope. om. Ff.

[444]
mote] Steevens (Long MS. and
Malone conj.). moth Ff.

[445]
Hubert ... eyes:] Put in the
margin, as spurious, by Pope.

[446]
in this burning] burning in
this Grey conj.

[447]
his] its Pope.

[448]
An ... on] Put in the
margin, as spurious, by Pope.

[449]
An if] Edd. (S. Walker
conj.) And if Ff.

[450]
tarre] Ff. set Rowe.

[451]
extends] extend Pope.

[452]
mercy-lacking] Pope. mercy,
lacking Ff.

[453]
to live] and live Roderick
conj.

eye] Ff. eyes Steevens (Capell
conj.).

[454]
owes] owns Pope.

[455]
disguised] Pope. disguis'd
Ff.

[456]
King John's Palace.] The Court of
England. Pope. The same. A Room
of State in the Palace. Capell.

Enter ...] Flourish. Enter King
John, crowned; ... King takes his State.
Capell.

[457]
once again crown'd] F3 F4. once
against crown'd F1 F2. crown'd once
again Pope.

[458]
suspected] suspect Anon. conj.

[459]
to do better] to better do Staunton
conj.

[460]
covetousness] covetise Capell
conj.

[461]
fault ... fault] flaw ... flaw
Warburton.

[462]
it] 't Anon. conj.

and we are] yet we're Pope.

and we're Theobald.

[463]
Doth] Do Rowe (ed. 2). Must
Pope.

will] wills Keightley conj.

[464]
then lesser is my fear,] then
lesser is my feare F1. then lesse is
my feare F2. then lesse is my fear
F3 F4 (less F4). the less that is my
fear, Rowe (ed. 2). (the lesser is my
fear) Pope. (when lesser is my fear)
Steevens (Tyrwhitt conj.). than lesser
is my fear Collier (ed. 1). thus lessening
my fear Collier MS. than lesser,
in my fear Keightley conj.

[465] them] they Pope. See note (XXIII).

[466] argument,—] Capell. argument.
Ff.

[467] in rest] in wrest Steevens conj.
int'rest Jackson conj. in rent Anon.
conj.

in right] not right Staunton
conj.

hold] hold not Malone conj.

[468] then ... should] shou'd ...
then Pope. then ... should not Keightley
conj.

[469] you] you'd Keightley conj.

[470] goods] good Pope.

[471] Than] Then F1.

you] yours Collier MS.

[472] he have his] that he have Pope.

[473] [Taking him apart.] Capell.
The King goes aside with Hubert.
Hanmer.

[474]
Does] F4. Doe F2. Do F1 F3.
Doth Dyce and Staunton.

[475]
set] sent Theobald.

[476]
[Turning to the Lords. Capell.

[477]
foul play] foule-play F1 F2.
foul play F3 F4.

[478]
owed] ow'd Ff. own'd Pope.
breadth] breath Rowe.

[479]
[Exeunt Lords.] Exeunt.
Ff.

[480]
Scene III. Pope.

[481]
[Aside. Rowe (ed. 2).

[482]
Enter ...] Enter Mes. Ff.
(after line 102).

[483]
England. Never] Johnson
(Roderick Conj.) England, never Ff.
England never Rowe. England—Never Capell.

[484]
comes] F1 F2 F3. come F4.

[485]
care] care or care F1. care
F2 F3 F4. See note (XXIV).

[486]
What!] What? Ff. My
Pope.

[487]
came] come Collier (Collier
MS.).

[488]
Dauphin] Dolphin Ff. Dauphin's
Hanmer.

[489]
Enter ...] Ff (after Dolphin,
line 131).

[490]
afeard] afraid F4.

[491]
clergy-men] F4. clergy men
F1 F2 F3. clergymen Warburton.

[492]
Exit ...] Theobald.

[493]
whom] Ff. who Pope.

[494]
Of ... suggestion] As one
line in Ff.

[495]
companies] company Pope.

[496]
subject] F1. subjects F2 F3 F4.

[497]
[Exit.] Rowe.

[498]
Re-enter H.] Capell. Enter
H. Ff.

[499]
Scene IV. Pope.

[500]
Told] He told Long MS.

[501]
a mighty cause] a cause Pope.
mighty cause Steevens.

[502]
No had] Ff. Had none Rowe
(ed. 2). None had Knight.

[503]
within] F1. om. F2 F3 F4
into Pope.

[504]
Make] Makes Theobald.

deeds ill] Ff. ill deeds Knight
(Capell conj.).

Hadst] for hadst Pope. Hadest
Capell.

[505]
Made] Mad'st Pope.

[506]
As] Or Pope. And Malone.

[507]
sin] sign Collier (Collier
MS.).

[508]
[Laying his hand upon his
breast. Long MS.

[509]
reigns] reign Hanmer.

[510]
murderous] Ff. murd'rous
Pope. murd'rer's Hanmer (Warburton).

[511]
an innocent] a guiltless Pope.

[512]
foul imaginary] foul-imaginary S. Walker conj.

[513]
Scene III.] Scene V. Pope.

Before the castle.] The same.
Before ... Capell. A prison. Rowe.
A street before a prison. Pope.

Enter ...] Ff. Enter ... disguis'd.
Theobald.

[514]
[Leaps down.] Rowe.

[515]
Saint] F2. S. F2. St. F3 F4.

[516]
Melun] Rowe. Meloone F1.
Melloone F2 F3 F4.

[517]
with me] Ff. missive Collier
(Collier MS.). witness Spedding conj.

[518]
or ere] F1 F2 F3. or e're F4.

Enter ...] Enter Bastard. Ff.

[519]
thin bestained] Rowe. thin-bestained
Ff. sin-bestained Singer
(Collier MS.).

cloak] cloake F1 F3. clake F2
F4.

[520]
his] its Pope.

[521]
man] mans F1. See note (XXV).

[522]
[Seeing Arthur] Pope.

[523]
a grave] the glaive Hanmer.

[524]
precious-princley] Capell.
precious princely Ff.

[525]
have you beheld] F3 F4. you
have beheld F1 F2.

[526]
That] What Pope.

[527]
This is] 'tis Pope. This' S.
Walker conj.

[528]
sin of times] F4. sinne of
times F1 F2 F3. sins of time Pope. sin
of time Steevens.
sin of time's Keightley conj.

[529]
hand!] hand? Ff. hand,— Capell.

[530]
his] this Rowe.

[531]
hand] head Singer (Farmer
conj.).

[Taking Arthur's hand. Mason
conj.

[532]
Scene VI. Pope.

[533]
law?] F1 F4. law. F2 F3.

[Drawing his sword.] Pope.

[534]
of] but Collier (Collier MS.).

[535]
Do not] Do but or Do you
Keightley conj.

[536]
thee] the Warburton (a misprint).

[537]
wilt thou] will you Rowe
(ed. 2).

[538]
such rheum] such a rheum
Warburton.

[539]
innocency] innocence Pope.

[540]
savours] F1. savour F2 F3 F4.

[541]
this] the F4.

[542]
Scene VII. Pope.

[543]
Beyond ... Hubert.] Arranged
as by Pope. As two lines, the
first ending mercy, in Ff.

[544]
as black—] Rowe (ed. 2). as
blacke, F1 F2. as black, F3 F4. so
black— Pope.

[545]
soul—] Pope. soule. F1 F2.
soul. F3 F4.

[546]
serve to] Omitted by Pope.

[547]
thyself] om. Steevens conj.
(ending line 129 at will be).

[548]
[Hubert takes up Arthur.
Collier (Collier MS.).

[549]
up!... royalty,] Theobald.
up, ... royalty? Ff.

[550]
scamble] scramble Rowe.

[551]
proud swelling] Pope. proud-swelling Ff.

[552] sick-fallen] sick, fall'n Pope.

[553]
wrested] wasted Anon. conj.

[554]
cincture] Pope. center Ff.
bever Anon. MS. conj. (ap. Halliwell).

[555]
in] at Rowe.

[556]
Exeunt.] Exit. Ff. Exeunt;
Hubert bearing out Arthur. Collier
(Collier MS.).

ACT V.

Scene I. King John's palace.

Enter King John, Pandulph, and Attendants.[557]

K. John. Thus have I yielded up into your hand

The circle of my glory. [Giving the crown.[558]

Pand. Take again

From this my hand, as holding of the pope[559]

Your sovereign greatness and authority.

K. John. Now keep your holy word: go meet the French,5

And from his holiness use all your power

To stop their marches 'fore we are inflamed.[560]

Our discontented counties do revolt;

Our people quarrel with obedience,

Swearing allegiance and the love of soul[561]10

To stranger blood, to foreign royalty.

This inundation of mistemper'd humour[562]

Rests by you only to be qualified:

Then pause not; for the present time's so sick,

That present medicine must be minister'd,15

Or overthrow incurable ensues.[563]

Pand. It was my breath that blew this tempest up.

Upon your stubborn usage of the pope;

But since you are a gentle convertite,

My tongue shall hush again this storm of war20

And make fair weather in your blustering land.

On this Ascension-day, remember well,

Upon your oath of service to the pope,

Go I to make the French lay down their arms. [Exit.

K. John. Is this Ascension-day? Did not the prophet25

Say that before Ascension-day at noon

My crown I should give off? Even so I have:

I did suppose it should be on constraint;

But, heaven be thank'd, it is but voluntary.

Enter the Bastard.

Bast. All Kent hath yielded; nothing there holds out30

But Dover Castle: London hath received,

Like a kind host, the Dauphin and his powers:

Your nobles will not hear you, but are gone

To offer service to your enemy,

And wild amazement hurries up and down[564]35

The little number of your doubtful friends.[565]

K. John. Would not my lords return to me again,

After they heard young Arthur was alive?

Bast. They found him dead and cast into the streets.

An empty casket, where the jewel of life[566]40

By some damn'd hand was robb'd and ta'en away.

K. John. That villain Hubert told me he did live.

Bast. So, on my soul, he did, for aught he knew.

But wherefore do you droop? why look you sad?

Be great in act, as you have been in thought;45

Let not the world see fear and sad distrust[567]

Govern the motion of a kingly eye:

Be stirring as the time; be fire with fire;[568]

Threaten the threatener and outface the brow

Of bragging horror: so shall inferior eyes,50

That borrow their behaviours from the great,

Grow great by your example and put on

The dauntless spirit of resolution.

Away, and glister like the god of war,

When he intendeth to become the field:55

Show boldness and aspiring confidence.

What, shall they seek the lion in his den,

And fright him there? and make him tremble there?

O, let it not be said: forage, and run[569]

To meet displeasure farther from the doors,60

And grapple with him ere he comes so nigh.

K. John. The legate of the pope hath been with me,

And I have made a happy peace with him;

And he hath promised to dismiss the powers

Led by the Dauphin.

Bast. O inglorious league!65

Shall we, upon the footing of our land,

Send fair-play orders and make compromise,[570]

Insinuation, parley and base truce

To arms invasive? shall a beardless boy,

A cocker'd silken wanton, brave our fields,70

And flesh his spirit in a warlike soil,

Mocking the air with colours idly spread,[571]

And find no check? Let us, my liege, to arms:

Perchance the cardinal cannot make your peace;[572]

Or if he do, let it at least be said75

They saw we had a purpose of defence.

K. John. Have thou the ordering of this present time.

Bast. Away, then, with good courage! yet, I know,

Our party may well meet a prouder foe. [Exeunt.

Scene II. The Dauphin's Camp at St Edmundsbury.

Enter, in arms, Lewis, Salisbury, Melun, Pembroke, Bigot,
and Soldiers.[573]

Lew. My Lord Melun, let this be copied out,

And keep it safe for our remembrance:

Return the precedent to these lords again;

That, having our fair order written down,

Both they and we, perusing o'er these notes,5

May know wherefore we took the sacrament

And keep our faiths firm and inviolable.

Sal. Upon our sides it never shall be broken.

And, noble Dauphin, albeit we swear

A voluntary zeal and an unurged faith[574]10

To your proceedings; yet believe me, prince,

I am not glad that such a sore of time

Should seek a plaster by contemn'd revolt,[575]

And heal the inveterate canker of one wound

By making many. O, it grieves my soul,15

That I must draw this metal from my side

To be a widow-maker! O, and there

Where honourable rescue and defence

Cries out upon the name of Salisbury![576]

But such is the infection of the time,20

That, for the health and physic of our right,

We cannot deal but with the very hand

Of stern injustice and confused wrong.

And is't not pity, O my grieved friends,

That we, the sons and children of this isle,25

Were born to see so sad an hour as this;[577]

Wherein we step after a stranger march[578]

Upon her gentle bosom, and fill up

Her enemies' ranks,—I must withdraw and weep

Upon the spot of this enforced cause,—[579]30

To grace the gentry of a land remote,

And follow unacquainted colours here?

What, here? O nation, that thou couldst remove!

That Neptune's arms, who clippeth thee about,

Would bear thee from the knowledge of thyself,[580]35

And grapple thee unto a pagan shore;[581]

Where these two Christian armies might combine

The blood of malice in a vein of league,[582]

And not to spend it so unneighbourly![583]

Lew. A noble temper dost thou show in this;40

And great affections wrestling in thy bosom[584]

Doth make an earthquake of nobility.[585]

O, what a noble combat hast thou fought[586]

Between compulsion and a brave respect![587]

Let me wipe off this honourable dew,45

That silverly doth progress on thy cheeks:

My heart hath melted at a lady's tears,

Being an ordinary inundation;

But this effusion of such manly drops,

This shower, blown up by tempest of the soul,50

Startles mine eyes, and makes me more amazed

Than had I seen the vaulty top of heaven

Figured quite o'er with burning meteors.

Lift up thy brow, renowned Salisbury,

And with a great heart heave away this storm:55

Commend these waters to those baby eyes[588]

That never saw the giant world enraged;

Nor met with fortune other than at feasts,

Full of warm blood, of mirth, of gossiping.[589]

Come, come; for thou shalt thrust thy hand as deep60

Into the purse of rich prosperity

As Lewis himself: so, nobles, shall you all,

That knit your sinews to the strength of mine.

And even there, methinks, an angel spake:

Enter Pandulph.[590]

Look, where the holy legate comes apace,65

To give us warrant from the hand of heaven,

And on our actions set the name of right

With holy breath.

Pand. Hail, noble prince of France![591]

The next is this, King John hath reconciled

Himself to Rome; his spirit is come in,70

That so stood out against the holy church,

The great metropolis and see of Rome:

Therefore thy threatening colours now wind up;

And tame the savage spirit of wild war,

That, like a lion foster'd up at hand,75

It may lie gently at the foot of peace,

And be no further harmful than in show.

Lew. Your grace shall pardon me, I will not back:

I am too high-born to be propertied,

To be a secondary at control,80

Or useful serving-man and instrument,

To any sovereign state throughout the world.

Your breath first kindled the dead coal of wars[592]

Between this chastised kingdom and myself,

And brought in matter that should feed this fire;85

And now 'tis far too huge to be blown out

With that same weak wind which enkindled it.

You taught me how to know the face of right,

Acquainted me with interest to this land,[593]

Yea, thrust this enterprise into my heart;90

And come ye now to tell me John hath made

His peace with Rome? What is that peace to me?

I, by the honour of my marriage-bed,

After young Arthur, claim this land for mine;

And, now it is half-conquer'd, must I back95

Because that John hath made his peace with Rome?

Am I Rome's slave? What penny hath Rome borne,

What men provided, what munition sent,

To underprop this action? Is't not I

That undergo this charge? who else but I,100

And such as to my claim are liable,

Sweat in this business and maintain this war?

Have I not heard these islanders shout out

'Vive le roi!' as I have bank'd their towns?

Have I not here the best cards for the game,105

To win this easy match play'd for a crown?

And shall I now give o'er the yielded set?

No, no, on my soul, it never shall be said.[594]

Pand. You look but on the outside of this work.

Lew. Outside or inside, I will not return110

Till my attempt so much be glorified

As to my ample hope was promised

Before I drew this gallant head of war,

And cull'd these fiery spirits from the world,

To outlook conquest and to win renown115

Even in the jaws of danger and of death. [Trumpet sounds.[595]

What lusty trumpet thus doth summon us?

Enter the Bastard, attended.[596]

Bast. According to the fair play of the world,[597]

Let me have audience; I am sent to speak:[598]

My holy lord of Milan, from the king[598]120

I come, to learn how you have dealt for him;[598]

And, as you answer, I do know the scope

And warrant limited unto my tongue.

Pand. The Dauphin is too wilful-opposite,[599]

And will not temporize with my entreaties;[600]125

He flatly says he'll not lay down his arms.

Bast. By all the blood that ever fury breathed,

The youth says well. Now hear our English king;

For thus his royalty doth speak in me.

He is prepared, and reason too he should:[601]130

This apish and unmannerly approach,

This harness'd masque and unadvised revel,

This unhair'd sauciness and boyish troops,[602]

The king doth smile at; and is well prepared

To whip this dwarfish war, these pigmy arms,[603]135

From out the circle of his territories.

That hand which had the strength, even at your door,

To cudgel you and make you take the hatch,

To dive like buckets in concealed wells,

To crouch in litter of your stable planks,140

To lie like pawns lock'd up in chests and trunks,

To hug with swine, to seek sweet safety out[604]

In vaults and prisons, and to thrill and shake

Even at the crying of your nation's crow,[605]

Thinking his voice an armed Englishman;[606]145

Shall that victorious hand be feebled here,

That in your chambers gave you chastisement?

No: know the gallant monarch is in arms

And like an eagle o'er his aery towers,[607]

To souse annoyance that comes near his nest.150

And you degenerate, you ingrate revolts,[608]

You bloody Neroes, ripping up the womb

Of your dear mother England, blush for shame;

For your own ladies and pale-visaged maids

Like Amazons come tripping after drums,155

Their thimbles into armed gauntlets change,[609]

Their needles to lances, and their gentle hearts[610]

To fierce and bloody inclination.

Lew. There end thy brave, and turn thy face in peace;

We grant thou canst outscold us: fare thee well;[611]160

We hold our time too precious to be spent

With such a brabbler.[612]

Pand. Give me leave to speak.

Bast. No, I will speak.

Lew. We will attend to neither.

Strike up the drums; and let the tongue of war

Plead for our interest and our being here.165

Bast. Indeed, your drums, being beaten, will cry out;

And so shall you, being beaten: do but start

An echo with the clamour of thy drum,

And even at hand a drum is ready braced

That shall reverberate all as loud as thine;[613]170

Sound but another, and another shall

As loud as thine rattle the welkin's ear

And mock the deep-mouth'd thunder: for at hand,

Not trusting to this halting legate here,

Whom he hath used rather for sport than need,175

Is warlike John; and in his forehead sits

A bare-ribb'd death, whose office is this day[614]

To feast upon whole thousands of the French.

Lew. Strike up our drums, to find this danger out.

Bast. And thou shalt find it, Dauphin, do not doubt.180

[Exeunt.

Scene III. The field of battle.

Alarums. Enter King John and Hubert.[615]

K. John. How goes the day with us? O, tell me, Hubert.

Hub. Badly, I fear. How fares your majesty?

K. John. This fever, that hath troubled me so long,

Lies heavy on me; O, my heart is sick!

Enter a Messenger.

Mess. My lord, your valiant kinsman, Faulconbridge,5

Desires your majesty to leave the field

And send him word by me which way you go.

K. John. Tell him, toward Swinstead, to the abbey there.[616]

Mess. Be of good comfort; for the great supply

That was expected by the Dauphin here,10

Are wreck'd three nights ago on Goodwin Sands.[617]

This news was brought to Richard but even now:

The French fight coldly, and retire themselves.

K. John. Ay me! this tyrant fever burns me up,[618]

And will not let me welcome this good news.15

Set on toward Swinstead: to my litter straight;[616]

Weakness possesseth me, and I am faint. [Exeunt.

Scene IV. Another part of the field.[619]

Enter Salisbury, Pembroke, and Bigot.

Sal. I did not think the king so stored with friends.

Pem. Up once again; put spirit in the French:[620]

If they miscarry, we miscarry too.[620]

Sal. That misbegotten devil, Faulconbridge,

In spite of spite, alone upholds the day.5

Pem. They say King John sore sick hath left the field.

Enter Melun, wounded.

Mel. Lead me to the revolts of England here.

Sal. When we were happy we had other names.

Pem. It is the Count Melun.

Sal. Wounded to death.

Mel. Fly, noble English, you are bought and sold;10

Unthread the rude eye of rebellion[621]

And welcome home again discarded faith.

Seek out King John and fall before his feet;

For if the French be lords of this loud day,[622]

He means to recompense the pains you take15

By cutting off your heads: thus hath he sworn

And I with him, and many moe with me,[623]

Upon the altar at Saint Edmundsbury;[624]

Even on that altar where we swore to you

Dear amity and everlasting love.20

Sal. May this be possible? may this be true?

Mel. Have I not hideous death within my view,

Retaining but a quantity of life,

Which bleeds away, even as a form of wax

Resolveth from his figure 'gainst the fire?[625]25

What in the world should make me now deceive,

Since I must lose the use of all deceit?[626]

Why should I then be false, since it is true

That I must die here and live hence by truth?

I say again, if Lewis do win the day,[627]30

He is forsworn, if e'er those eyes of yours

Behold another day break in the east:

But even this night, whose black contagious breath

Already smokes about the burning crest[628]

Of the old, feeble and day-wearied sun,35

Even this ill night, your breathing shall expire,

Paying the fine of rated treachery[629]

Even with a treacherous fine of all your lives,

If Lewis by your assistance win the day.

Commend me to one Hubert with your king:40

The love of him, and this respect besides,

For that my grandsire was an Englishman,[630]

Awakes my conscience to confess all this.

In lieu whereof, I pray you, bear me hence

From forth the noise and rumour of the field,45

Where I may think the remnant of my thoughts

In peace, and part this body and my soul

With contemplation and devout desires.

Sal. We do believe thee: and beshrew my soul

But I do love the favour and the form50

Of this most fair occasion, by the which

We will untread the steps of damned flight,

And like a bated and retired flood,[631]

Leaving our rankness and irregular course,[632]

Stoop low within those bounds we have o'erlook'd[633]55

And calmly run on in obedience

Even to our ocean, to our great King John.

My arm shall give thee help to bear thee hence;

For I do see the cruel pangs of death[634]

Right in thine eye. Away, my friends! New flight;[635]60

And happy newness, that intends old right.[636]

[Exeunt, leading off Melun.

Scene V. The French camp.[637]

Enter Lewis and his train.

Lew. The sun of heaven methought was loath to set,

But stay'd, and made the western welkin blush,

When English measure backward their own ground[638]

In faint retire. O, bravely came we off,

When with a volley of our needless shot,5

After such bloody toil, we bid good night;

And wound our tattering colours clearly up,[639]

Last in the field, and almost lords of it!

Enter a Messenger.

Mess. Where is my prince, the Dauphin?[640]

Lew. Here: what news?

Mess. The Count Melun is slain; the English lords10

By his persuasion are again fall'n off,[641]

And your supply, which you have wish'd so long,[642]

Are cast away and sunk on Goodwin Sands.

Lew. Ah, foul shrewd news! beshrew thy very heart!

I did not think to be so sad to-night[643]15

As this hath made me. Who was he that said

King John did fly an hour or two before

The stumbling night did part our weary powers?

Mess. Whoever spoke it, it is true, my lord.

Lew. Well; keep good quarter and good care to-night:20

The day shall not be up so soon as I,

To try the fair adventure of to-morrow. [Exeunt.

Scene VI. An open place in the neighbourhood of
Swinstead Abbey.[644]

Enter the Bastard and Hubert, severally.

Hub. Who's there? speak, ho! speak quickly, or I shoot.

Bast. A friend. What art thou?

Hub. Of the part of England.

Bast. Whither dost thou go?[645][646]

Hub. What's that to thee? why may not I demand[646][647]

Of thine affairs, as well as thou of mine?[646][647]5

Bast. Hubert, I think?[646][647]

Hub. Thou hast a perfect thought:

I will upon all hazards well believe

Thou art my friend, that know'st my tongue so well.

Who art thou?

Bast. Who thou wilt: and if thou please,[648]

Thou mayst befriend me so much as to think10

I come one way of the Plantagenets.

Hub. Unkind remembrance! thou and eyeless night[649]

Have done me shame: brave soldier, pardon me,

That any accent breaking from thy tongue

Should 'scape the true acquaintance of mine ear.15

Bast. Come, come; sans compliment, what news abroad?

Hub. Why, here walk I in the black brow of night,

To find you out.

Bast. Brief, then; and what's the news?

Hub. O, my sweet sir, news fitting to the night,

Black, fearful, comfortless and horrible.20

Bast. Show me the very wound of this ill news:

I am no woman, I'll not swoon at it.[650]

Hub. The king, I fear, is poison'd by a monk:

I left him almost speechless; and broke out

To acquaint you with this evil, that you might25

The better arm you to the sudden time,

Than if you had at leisure known of this.[651]

Bast. How did he take it? who did taste to him?

Hub. A monk, I tell you; a resolved villain,

Whose bowels suddenly burst out: the king30

Yet speaks and peradventure may recover.

Bast. Who didst thou leave to tend his majesty?[652]

Hub. Why, know you not? the lords are all come back,[653]

And brought Prince Henry in their company;

At whose request the king hath pardon'd them,35

And they are all about his majesty.

Bast. Withhold thine indignation, mighty heaven,

And tempt us not to bear above our power!

I'll tell thee, Hubert, half my power this night,[654]

Passing these flats, are taken by the tide;40

These Lincoln Washes have devoured them;

Myself, well mounted, hardly have escaped.[655]

Away before: conduct me to the king;

I doubt he will be dead or ere I come.[656] [Exeunt.

Scene VII. The orchard in Swinstead Abbey.[657]

Enter Prince Henry, Salisbury, and Bigot.

P. Hen. It is too late: the life of all his blood

Is touch'd corruptibly, and his pure brain,[658]

Which some suppose the soul's frail dwelling-house,

Doth by the idle comments that it makes

Foretell the ending of mortality.5

Enter Pembroke.

Pem. His highness yet doth speak, and holds belief

That, being brought into the open air,

It would allay the burning quality

Of that fell poison which assaileth him.

P. Hen. Let him be brought into the orchard here.[659]10

Doth he still rage? [Exit Bigot.

Pem. He is more patient

Than when you left him; even now he sung.

P. Hen. O vanity of sickness! fierce extremes

In their continuance will not feel themselves.[660]

Death, having prey'd upon the outward parts,[661]15

Leaves them invisible, and his siege is now[662]

Against the mind, the which he pricks and wounds[663]

With many legions of strange fantasies,

Which, in their throng and press to that last hold,

Confound themselves. 'Tis strange that death should sing.20

I am the cygnet to this pale faint swan,[664]

Who chants a doleful hymn to his own death,

And from the organ-pipe of frailty sings

His soul and body to their lasting rest.[665]

Sal. Be of good comfort, prince; for you are born25

To set a form upon that indigest

Which he hath left so shapeless and so rude.

Enter Attendants, and Bigot, carrying King John in a chair.[666]

K. John. Ay, marry, now my soul hath elbow-room;

It would not out at windows nor at doors.

There is so hot a summer in my bosom,30

That all my bowels crumble up to dust:

I am a scribbled form, drawn with a pen

Upon a parchment, and against this fire[667]

Do I shrink up.[667]

P. Hen. How fares your majesty?

K. John. Poison'd,—ill fare—dead, forsook, cast off:[668]35

And none of you will bid the winter come

To thrust his icy fingers in my maw,

Nor let my kingdom's rivers take their course

Through my burn'd bosom, nor entreat the north

To make his bleak winds kiss my parched lips40

And comfort me with cold. I do not ask you much,[669]

I beg cold comfort; and you are so strait[670]

And so ingrateful, you deny me that.[671]

P. Hen. O that there were some virtue in my tears,

That might relieve you!

K. John. The salt in them is hot.[672]45

Within me is a hell; and there the poison

Is as a fiend confined to tyrannize

On unreprieveable condemned blood.[673]

Enter the Bastard.

Bast. O, I am scalded with my violent motion,[674]

And spleen of speed to see your majesty!50

K. John. O cousin, thou art come to set mine eye:

The tackle of my heart is crack'd and burn'd,

And all the shrouds wherewith my life should sail

Are turned to one thread, one little hair:

My heart hath one poor string to stay it by,55

Which holds but till thy news be uttered;

And then all this thou seest is but a clod

And module of confounded royalty.[675]

Bast. The Dauphin is preparing hitherward,

Where heaven He knows how we shall answer him;[676]60

For in a night the best part of my power,

As I upon advantage did remove,

Were in the Washes all unwarily[677]

Devoured by the unexpected flood. [The king dies.[678]

Sal. You breathe these dead news in as dead an ear.65

My liege! my lord! but now a king, now thus.

P. Hen. Even so must I run on, and even so stop.

What surety of the world, what hope, what stay,[679]

When this was now a king, and now is clay?[679]

Bast. Art thou gone so? I do but stay behind70

To do the office for thee of revenge,

And then my soul shall wait on thee to heaven,

As it on earth hath been thy servant still.

Now, now, you stars that move in your right spheres,[680]

Where be your powers? show now your mended faiths,75

And instantly return with me again,

To push destruction and perpetual shame

Out of the weak door of our fainting land.

Straight let us seek, or straight we shall be sought;

The Dauphin rages at our very heels.80

Sal. It seems you know not, then, so much as we:

The Cardinal Pandulph is within at rest,

Who half an hour since came from the Dauphin,

And brings from him such offers of our peace[681]

As we with honour and respect may take,85

With purpose presently to leave this war.

Bast. He will the rather do it when he sees

Ourselves well sinewed to our defence.[682]

Sal. Nay, it is in a manner done already;[683]

For many carriages he hath dispatch'd90

To the sea-side, and put his cause and quarrel

To the disposing of the cardinal:

With whom yourself, myself and other lords,

If you think meet, this afternoon will post

To consummate this business happily.95

Bast. Let it be so: and you, my noble prince,

With other princes that may best be spared,[684]

Shall wait upon your father's funeral.

P. Hen. At Worcester must his body be interr'd;[685]

For so he will'd it.

Bast. Thither shall it then:100

And happily may your sweet self put on

The lineal state and glory of the land!

To whom, with all submission, on my knee

I do bequeath my faithful services

And true subjection everlastingly.105

Sal. And the like tender of our love we make,

To rest without a spot for evermore.[686]

P. Hen. I have a kind soul that would give you thanks[687]

And knows not how to do it but with tears.

Bast. O, let us pay the time but needful woe,[688]110

Since it hath been beforehand with our griefs.

This England never did, nor never shall,[689]

Lie at the proud foot of a conqueror,

But when it first did help to wound itself.

Now these her princes are come home again,[690]115

Come the three corners of the world in arms,

And we shall shock them. Nought shall make us rue,[691]

If England to itself do rest but true. [Exeunt.

FOOTNOTES:

[557]
Act V. Scene I.] Rowe. Actus
Quartus, Scæna prima. Ff.]

King John's palace.] The court
of England. Pope. The same (i.e.
Northampton). A room in the palace.
Capell. Bristol. A ... palace. Halliwell.

Pandulph] Pandolph, F1. Pandulph
with the crown. Capell.

[558] [Giving the crown.] Pope. Giving
back the Crown. Capell (after Take
again).

[559] From this] This from Heath
conj.

[560]:
their] the Warburton.
marches 'fore] marches; for Mason
conj.

[561]:
the love] love Hanmer.

[562]:
mistemper'd] distemper'd Rowe.

[563]:
incurable] incurably F4.

[564]:
hurries] harries Staunton conj.

[565]:
your] F1. om. F2 F3 F4.

[566]
where] whence Keightley conj.

jewel of life] jewel, life Pope.

[567]
sad] blank Collier MS.

[568]
be fire] meet fire Collier MS.

[569]
forage] forrage Ff. forward
Long MS. courage Collier (Collier
MS.).

[570]
orders] offers Singer (Collier
MS.).

compromise] Rowe (ed. 2).
comprimise Ff.

[571]
idly] idlely F1 F2. idely F3 F4.

[572]
cannot] can't Pope.

[573]
Scene II. The ... Edmundsbury.]
Theobald. The ... camp. Pope.

... Lewis ...] ... Dolphin ... Ff.

[574]
and an] and Pope. an Capell.

[575]
contemn'd] condemn'd Heath
conj.

[576]
Cries] Cry Hanmer.

[577]
Were] F2 F3 F4. Was F1.

[578]
stranger march] Theobald.
stranger, march Ff. stranger's march
Long MS.

[579]
spot] thought Grant White
(Collier MS.). spur S. Walker conj. spite
Jervis conj.

spot of] spot, for Pope.

[580]
thee from the] the from thee
F4.

[581]
grapple] Pope. cripple Ff.
gripple Steevens conj.

[582]
vein] F3 F4. veine F2. vaine
F1.

[583]
to spend] Ff. mis-spend Hanmer.
to-spend Steevens (1793).

[584]
affections] affection Pope.
wrestling] F4. wrastling F1
F2 F3.

[585]
Doth] Ff. Do Hanmer.

[586]
hast thou] F4. hast F1 F2 F3.

[587]
compulsion] compassion Hanmer.
compunction Capell conj.

[588]
waters] F1. warres F2. warrs
F3. wars F4.

[589]
Full of warm] Edd. (Heath
conj.) Full warm of Ff.

[590]
Scene III. Pope. [He sees
Pandulph coming at a distance. Hanmer.

spake:] Capell. spake, Ff.
spake! Theobald. speeds; Hanmer.
See note (XXVI).

Enter P.] Enter Pandulpho.
Ff (after line 63). Enter P. attended.
Capell.

[591]
Scene III. Enter Pandulph.
Hanmer.

[592]
coal of wars] coal of war Pope.
coals of war Capell conj.

[593]
interest to] my interest in Hanmer.

[594]
No, no] No Pope.

[595]
[Trumpet sounds.] Rowe.

[596]
Enter ... attended.] Capell.
Enter Bastard. Ff.

[597]
Scene IV. Pope.

fair play] fair-play F3 F4.
faire-play F1 F2.

[598]
speak: ... king I come]
speak, ... king: I come Theobald.

[599]
wilful-opposite] Theobald.
wilful opposite Ff. (wilfull F1 F2).

[600]
entreaties] entreates S. Walker
conj.

[601]
too] to F1.

[602]
unhair'd] Theobald. vnheard
F1. unheard F2 F3 F4. unair'd
Steevens conj. (withdrawn), unbeard
Keightley conj.

unhair'd ... and] unheard ... of
Collier MS. unhair'd ... of Collier.

troops] troop Capell conj.

[603]
these pigmy] Rowe. this pigmy
Ff.

[604]
hug] herd Rowe (ed. 2).

[605]
crying of your ... crow] Ff. crying
of our ... crow Rowe (ed. 2). crying
of your ... scare-crow Grey conj. crowing
of your ... cock Collier (Collier MS.).

[606]
his] Rowe. this Ff.

[607]
towers] tower F4.

[608]
revolts] revolters Pope.

[609]
change] chang'd Dyce and
Collier (Collier MS.).

[610]
Their needles] Needles Pope.

needles] F3 F4. needl's F1 F2.
neelds Steevens.

[611]
fare] far F1.

[612]
brabbler] babler Rowe.

[613]
all] all, Ff.

[614]
A bare-ribbed] Bare-ribbed
Anon. conj.

[615]
Scene III.] Scene V. Pope.

The field ...] Pope.

Alarums.] Ff. Alarms. Rowe. Loud
Alarums. Capell.

[616]
Swinstead] Swinsted Ff.
Swineshead Halliwell. See note
(XXVII).

[617]
Are] Was Capell.

[618]
Ay me] Aye me Ff. Ah me
Pope.

[619]
Scene IV.] Scene VI. Pope.

Another ...] The French Camp.
Theobald. The same. Another ...
same. Capell.

[620]
French: ... miscarry,] Rowe.
French, ... miscarry, F3 F4. French, ...
miscarry; F1 F2.

[621]
Unthread the rude eye] Untread
the rude way Theobald. Untread
the rude cry Jackson conj. Untread
the road way Collier (Collier
MS.). Unthread the red way, Bubier
conj.

[622]
the French be lords] that France
be lord S. Walker conj. the Prince be
lord Lloyd and Keightley conj. the
French be lord Edd. conj. See note
(XXVIII).

[623]
moe] more F4.

[624]
Saint] F2. S. F1 St. F3 F4.

[625]
his] its Pope.

[626]
lose] loose F1.

[627]
do] om. Pope.

[628]
crest] cresset Anon. conj.

[629]
rated] hated Johnson conj.

[630]
See note (XI).

[631]
retired] retiring Hanmer.

[632]
rankness] bankless Capell conj.

[633]
o'erlook'd] o'erleap'd Anon.
conj.

[634]
pangs] fangs Heath conj.

[635]
Right in thine eye] Ff. Right
in thine eyes Pope. Pight in thine eyes
Hanmer. Pight in thine eye Warburton.
Fight in thine eye Capell. Bright
in thine eye Collier (Collier MS.).
Fright in thine eye Anon. apud Collier
conj. Riot in thine eye Brae conj.

New flight;] and fly! Pope.

[636]
And ... right] Omitted by Pope.

[637]
Scene V.] Scene VII. Pope.

The French camp.] Hanmer.

[638]
English measure] th' English
measure Rowe (ed. 2). th' English
measur'd Pope.

[639]
tattering] Malone. tott'ring Ff.
tatter'd Pope. totter'd Collier MS.

clearly] chearly Capell conj.
closely Collier MS. cleanly Edd. conj.
See note (XXIX).

[640]
prince] lord Capell conj.

[641]
again] F1. at length F2 F3 F4.

[642]
supply] supplies Capell.

[643]
so sad] sad Warburton.

[644]
Scene VI.] Scene VIII. Pope.

An ... Abbey.] Theobald.

[645]
Whither] And whither Pope.

[646]
Arranged as in Capell. As
six lines, ending go?... thee?...
affairs ... mine ... think ... thought: in Ff.

[647]
why ... mine? Bast. Hubert]
Bast. Why ... mine? Hubert Ingleby
conj.

[648]
and] an Capell.

[649]
eyeless] Theobald (Warburton).
endles F1. endlesse F2 F3. endless F4.

[650]
swoon] F4. swound F1 F2 F3.

[651]
if you had at] had you at less
Capell conj.

[652]
Who] Whom Hanmer.

[653]
not?] Ff. not, Malone conj.

[654]
power] pow'rs Pope.

[655]
hardly] F1. om. F2 F3 F4.

[656]
or ere] F1 F2 F3. or e're F4. or
e'er Rowe.

[657]
Scene VII.] Scene IX. Pope.

The ... Abbey.] Theobald.

[658]
corruptibly] corruptedly Capell.
corruptively Rann conj.

pure] poor Grant White. See
note (XXX).

[659]
Exit B.] Capell.

[660]
their] thy Malone conj.

[661]
prey'd] F3 F4. praide F1.
prei'd F2.

[662]
Leaves ... siege] Leaues them inuisible,
and his seige F1. Leaves them
invisible, and hir siege F2 F3 F4 (her
F3 F4). Leaves them; invisible his siege
Pope. Leaves them insensible; his
siege Hanmer. Leaves them invincible;
and his siege is now Steevens conj.
Leaves them, and his invisible siege
Mitford conj. Leaves them; and, invisible,
his siege Jackson conj. Leaves
them unvisited, and his siege Collier
MS. Leaves them ill-visited, and his
siege W. N. L. (Notes and Queries).

[663]
mind] Rowe (ed. 2). winde
F1. wind F2 F3 F4.

[664]
cygnet] Rowe (ed. 2). Symet
Ff.

[665]
to] F1. om. F2 F3 F4.

[666]
Enter ... chair.] Capell. John
brought in. Ff.

[667]
Upon ... up.] As one line in
F4.

[668]
fare] fair F4. fate Pope.

dead] oh! dead Hanmer. indeed
Anon. conj.

[669]
I do not ask you] I ask not
Pope.

[670]
strait] straight Ff.

[671]
ingrateful] ungrateful F4.

[672]
in them] F1. of them F2 F3 F4.

[673]
unreprieveable condemned] unreprievable-condemned
Delius.

[674]
Scene X. Pope.

[675]
module] model Hanmer.

[676]
heaven] God S. Walker conj.

[677]
all unwarily] F1 F2 F3. all,
unwarily F4.

[678]
The king dies.] Rowe. om.
Ff.

[679]
What surety ... clay?] Put
in the margin, as spurious, by Pope.

[680]
right] bright Pope.

[681]
our] fair Roderick conj.

[682]
sinewed to our] Rowe. sinew'd
to our Ff. sinew'd to our own Collier
MS.

[683]
it is] Pope. 'tis Ff.

[684]
princes] See note (XXXI).

[685]
Worcester] F3 F4. Worster F1 F2.

[686]
[Kneeling too, with the other
Lords. Capell.

[687]
kind] kindred Jackson conj.
give you thanks] Rowe. give
thanks Ff. fain give thanks Edd.
conj.
give thanks to you Keightley conj.

[688]
time but] Rowe. time: but
Ff.

[689]
This England] Thus England
Hanmer.

nor] and Pope.

[690]
Now ... again] See note (XXXII).

[691]
Nought] F1 F3 F4. Naught F1.

NOTES.

Note I.

Dramatis Personæ. In our enumeration of the Dramatis Personæ
we have given no further description of each than might be
derived from the Play itself.

In the stage directions of the Folios Queen Elinor is variously
indicated as Elinor, Eli., Ele., Elen., Elea., Queen, Qu., Old Qu.,
and Qu. Mo.; Philip Faulconbridge as Philip or Phil. to I. 1. 132,
afterwards Bast, except in III. 1. 133, 135, where he is called Phil.;
King Philip is termed King or Kin., and, in the scenes where King
John is also present, France or Fra.; King John is designated as
K. John, John, and once, III. 1. 324, Eng.; Lewis is called in the
'entrances' Daulphin or Dolphin, and in the dialogue Lewis, Dol., or
Dolph. As we do not conceive our rule of modernizing the spelling
to apply to proper names we have not substituted Falconbridge for
Faulconbridge, the consistent spelling of the Folio. In the old play
it is spelt as consistently Fauconbridge.

Note II.

Scene. We have not followed Capell and the more recent editors
in attempting to define the precise spot at which each scene took
place, where none is mentioned in the body of the play or in the
stage directions of the Folio. Nothing is gained by an attempt to
harmonize the plot with historical facts gathered from Holinshed and
elsewhere, when it is plain that Shakespeare was either ignorant of
them or indifferent to minute accuracy. For example, the second
scene of Act IV. is supposed to occur at the same place as the first
scene of that act, or, at all events, in the immediate neighbourhood
(IV. 2. 85), and in England (II. 3. 71 and IV. 2. 110). But Holinshed
distinctly states that Arthur was imprisoned first at Falaise and then
at Rouen (pp. 554, 555. ed. 1577).

The whole play is divided into Acts and Scenes in the first Folio,
but arbitrarily. The second act is made to consist of a single scene of
74 lines, and ends in what Theobald has clearly shewn to be the
middle of a scene. He, with 'Gildon and others', once supposed the
close of the second act to be lost, but afterwards changed his mind
and adopted the arrangement we have followed.

Note III.

I. 1. 20. This line must probably be scanned as an Alexandrine,
reading the first 'Controlment' in the time of a trisyllable and the
second as a quadrisyllable.

Note IV.

I. 1. 43. Here Steevens gives the same stage direction as Capell,
'Enter the Sheriff of Northamptonshire and whispers Essex,' changing
merely 'and' to 'who,' and, as usual, ignoring Capell, says in
a note that he had taken it from the Old Quarto. He convicts himself
of plagiarism, for the 'Old Quarto' has 'Enter the Shrive and
whispers the Earle of Salis. in the care.' It was Capell who changed
'Salis.' to 'Essex.' All the three editions of the Old Quarto agree in
this stage direction literatim, except that the edition of 1591 has
'Sals.' for 'Salis.' Salisbury introduces the sheriff thus: 'Please it
your Majesty, here is the shrive of Northampton-shire, &c.'

Note V.

I. 1. 75. 'Whether.' Here the first three Folios read 'Where.'
In the Comedy of Errors, IV. 1. 60, all the Folios agreed in reading
'whe'r.' In both cases we spell 'whether.' The Folios are not consistent.
They have, for instance, 'Whether' in line 134 of the present
scene, 'Whether hadst thou rather be a Faulconbridge.' As we do
not contract the words 'either,' 'neither,' 'mother,' 'brother,' 'hither,'
'thither,' &c. when pronounced in the time of a monosyllable, so we
abstain from contracting 'whether', especially as such contraction
might cause ambiguity in the sense.

Note VI.

I. 1. 85. In Mr Wilbraham's MS. notes the following occurs:

'Trick' is a term in Heraldry for a 'copy.' In the Gentleman's
Magazine for 1803, Supplement, p. 1207, in an account of various
memorandums of Receipts and Expenditures, &c., by some one at the
latter end of the 17th century, I find the three following ones:

	July 21st, 1691.
	Received of Mr Cole for a trick of Consure's arms. 2s. 6d.

	— 25th —
	Mr Martyn, the Paynter, for a trick of the Lady Cath. Darnley's arms. 2s. 6d.

	Dec. 18th —
	Received of Mr Gentry for a trick of Wyatt's arms. 2s. 6d.

Note VII.

I. 1. 147. This discrepancy between the readings of the first and
second Folios had escaped Capell's notice. In Twelfth Night, II. 4.
88, all the Folios read 'It' for 'I.'

Note VIII.

II. 1. 103. 'Large,' which was doubtless a misprint for 'huge' in
Rowe's edition, remained uncorrected by Pope, Theobald, Hanmer,
Warburton, and Johnson, though Grey noticed the mistake (Notes, 1.
p. 230). Capell restored the true reading. How great his services
were in the restoration of the text may be estimated by the following instances
collected from the present play alone. And the list might have
been very much extended if we had included all his minute corrections:

II. 1. 175, 'call not me;' II. 1. 176, 'dominations;' II. 1. 213, 'preparation;'
II. 1. 345, 'lay down;' III. 1. 24, 'signs;' III. 4. 35, 'buss;'
III. 4. 137, 'whiles;' III. 4. 139, 'one;' III. 4. 169, 'that;' IV. 1. 31, 'I
warrant;' IV. 3. 66, 'his;' IV. 3. 112, 'savours;' V. 7. 43, 'ingrateful.'
In V. 7. 45, however, he omitted to correct 'of them.'

Note IX.

II. 1. 149. This line is printed in the Folios as if it were a part of
Austria's speech. The objections are of course, first, that Lewis was
not a king, and secondly, that Austria would rather have appealed to
Lewis's father. Malone once thought that Austria appealed to both
'King,—Lewis, &c.' The objection to the usual emendation is that
throughout the scene King Philip is not designated in the stage
directions as King, but as Fran. or Fra.

Note X.

II. 1. 187. The whole passage from line 185 to 188, inclusive, is
thus printed in F1:

'But God hath made her sinne and her, the plague

On this remoued issue, plagued for her,

And with her plague her sinne: his iniury

Her iniurie the Beadle to her sinne,'

Capell has it as follows:

'But God hath made her sin and her the plague

On this removed issue, plagu'd for her;

And, with her sin, her plague, his injury

Her injury, the beadle to her sin:'

Mr Roby, whose punctuation we have adopted, says, "I suppose
the sense to be: 'God hath made her sin and herself to be a plague
to this distant child, who is punished for her and with the punishment
belonging to her: God has made her sin to be an injury to Arthur,
and her injurious deeds to be the executioner to punish her sin; all
which (viz. her first sin and her now injurious deeds) are punished in
the person of this child.'"

Mr Lloyd, who, with the same punctuation, would read, 'her sin,
her injury,' interprets thus: 'Elinor's injuries to Arthur are God's
agents to punish him both for the sin of being her grandchild and for
the inherited guilt of these very injuries.'

The word 'sin' is twice printed by mistake for 'son' in Johnson's
note to this passage, Ed. 1765.

Malone supposed that two half lines had been lost after the words,
"And with her."

Note XI.

II. 1. 268. This line, with the substitution of 'this' for 'our,' is
taken from a prose passage of the old play, The troublesome Raigne of
King John, Sig. C. 3. recto, ed. 1622. The names of the provinces
given in II. 1. 525, 526, came also from the old play (Sig. D. verso).
The line, 'For that my grandsire was an Englishman,' V. 4. 42, is
found in the old play, Sig. K. 4. recto.

In a few other passages, as for instance in II. 1. 65, there is an
almost verbal identity between Shakespeare and his predecessor.

Note XII.

II. 1. 289. Capell's copy of the second Folio has sit's on's; that
which belonged to Dr Long has it' son's.

Note XIII.

II. 1. 300. The word 'Heere,' used in the stage direction, seems to
indicate that the scene was supposed to continue. No new scene is
marked in the Folios. Mr Dyce and Mr Grant White have followed
their authority.

Note XIV.

II. 1. 325. Mr Knight alone of modern editors retains Hubert,
supposing this citizen of Angiers to be the same person as Arthur's
gaoler. But in the old play the citizen who proposes the league to the
two kings is a distinct person from Hubert de Burgh. It is much
more probable that the name Hubert has crept in here from the fact
that the same actor who was to play Hubert played also the part of
'First citizen.'

Note XV.

III. 1. 69. In Boswell's edition (1821) the reading 'its owner stoop'
is derived from a misprint of Johnson, who quotes it as the reading of
the old editions. Mr Collier incorrectly attributes it to Malone.

Note XVI.

III. 1. 133. Pope inserts after this line the following passage,
adapted from the old play of The troublesome Raigne of King John:

'Aust. Methinks that Richard's pride and Richard's fall

Should be a precedent to fright you, Sir.

Bast. What words are these? how do my sinews shake!

My father's foe clad in my father's spoil!

How doth Alecto whisper in my ears;

Delay not, Richard, kill the villain strait,

Disrobe him of the matchless monument,

Thy father's triumph o'er the savages—

Now by his soul I swear, my father's soul,

Twice will I not review the morning's rise,

Till I have torn that trophy from thy back,

And split thy heart, for wearing it so long.'

Note XVII.

III. 1. 260. Mr Staunton says, in his note on this passage, 'Chafed
was first suggested by Mr Dyce.' It is found first in Theobald, who
is followed by Hanmer, Warburton, Johnson, and Capell. Steevens,
who mentioned it, returned to the old reading, 'cased.'

Note XVIII.

III. 1. 280-286. In the first Folio this passage stands thus:

'It is religion that doth make vowes kept,

But thou hast sworne against religion:

By what thou swear'st against the thing thou swear'st,

And mak'st an oath the suretie for thy truth,

Against an oath the truth, thou art vnsure

To sweare, sweares onely not be forsworne,

Else what a mockerie should it be to sweare?'

Mr Staunton suggests the following as 'a probable reading of the
passage in its original form:'

'It is religion that doth make vows kept,

But thou hast sworn against religion:

By that, thou swear'st against the thing thou swear'st,

And mak'st an oath, the surety for thy truth,

Against an oath, the proof thou art unsure.

Who swears swears only not to be forsworn,

Else what a mockery should it be to swear!'

In line 285 Mr Halliwell appears to adopt swear'st in his note,
though he leaves swears in the text.

Note XIX.

III. 2. 4. After this line Pope inserts the following from the old
play before quoted:

'Thus hath king Richard's son perform'd his vow,

And offer'd Austria's blood for sacrifice

Unto his father's ever-living soul.'

Note XX.

III. 4. 41, 42. Mr Lloyd writes to us with reference to the speech
of Constance: 'I think the two last lines are a first and second
draught, the latter intended to replace the former, and both printed
together by mistake.'

Note XXI.

III. 4. 159. As Pope's correction, however ingenious and plausible,
cannot be pronounced certain, we, in accordance with the general
rule laid down in the Preface to Vol. I., p. xii, retain the reading of
the Folios. 'Scope of Nature' may mean anything which lies within
the limits of Nature's power.

Note XXII.

IV. 1. 70. Warburton, after quoting Pope's reading, which he
adopts, remarks: "Thus Mr Pope found the line in the old editions....
Mr Theobald, by what authority I don't know, reads:

'I would not have believ'd him: no tongue, but Hubert's,'

which is spoiling the measure without much mending the sense."
Johnson adds, 'I do not see why the old reading may not stand.
Mr Theobald's alteration, as we find, injures the measure, &c.'
Neither Warburton nor Johnson could have consulted the Folios on
this passage, or they would have seen that Pope's reading is not the
reading of the old editions, and that Theobald's 'unauthorized alteration'
was merely a return to the original text.

Note XXIII.

IV. 2. 50. Sidney Walker (Criticisms, I. 279) questions the possibility
of Shakespeare having written so ungrammatically. The construction
is evidently incorrect, but it may be explained by supposing
that the offending word 'them,' following so closely upon 'my self,'
was suggested to the writer by the analogous pronoun 'themselves.'

Note XXIV.

IV. 2. 117. It is extremely doubtful whether the reading of the
first Folio in this passage is 'eare' or 'care'. The first letter of the
word is broken, but we are inclined to believe that is a broken 'e' and
not a broken 'c', and in this we are supported by the opinion of Sir
F. Madden and Mr Hamilton. Mr Staunton informs us that in Lord
Ellesmere's Folio, it is more like a defective Italic e than any other
letter, but in the two copies of F1 before us it is certainly Roman,
whether 'c' or 'e'. On the other hand, Mr Charles Wright is in
favour of an italic c. Under these circumstances, we have left 'care'
in the text.

Note XXV.

IV. 3. 33. Mr Collier mentions that the Duke of Devonshire's copy
of the first Folio reads 'man' instead of 'mans,' which is in the
ordinary copies. The error was corrected no doubt while the sheet
was passing through the press, and after some copies had been struck
off, in accordance with the practice which was common in printing-offices
at the beginning of the 17th century.

Note XXVI.

V. 2. 64. 'And even there, methinks, an angel spake.' None of
the interpretations of this line hitherto suggested are at all satisfactory.
Surely the close proximity of 'purse,' 'nobles,' and 'angel,'
shews that Shakespeare has here yielded to the fascination of a jeu
de mots, which he was unable to resist, however unsuitable the occasion
might be. The Dauphin, we may suppose, speaks 'aside,' with an
accent and gesture which mark his contempt for the mercenary allies
whom he intends to get rid of as soon as may be. See V. 4. 30-39.

Note XXVII.

V. 3. 8, 17. There can be no doubt, as has been pointed out to us
by Mr Hopkinson of Stamford, that 'Swinstead' is an error for
'Swineshead,' the place of King John's death. The same fact was
communicated to Reed by Mr Dodd, the then vicar of Swineshead.
But as the mistake occurs in the old Quarto, which Shakespeare follows,
we have not felt justified in removing it from the text.

Note XXVIII.

V. 4. 14. Sidney Walker (Criticisms, II. 234) suggests as another
solution of the difficulty in this passage that a line may have been
lost after 'loud day.' Mr Keightley has independently made the same
conjecture. In support of the reading which we propose, 'lord' for
'lords,' we would refer to Hen. V. IV. 4, where 'the French' is used in
the singular; 'the French might have a good prey of us if he knew
of it.'

Note XXIX.

V. 5. 7. In Capell's copy of his own edition 'clearly' is corrected
to 'chearly,' in accordance with the conjecture in his notes. In the
same way he altered 'compulsion' to 'compunction' in V. 2. 44.
'Cleanly' is equivalent to 'neatly,' and seems to be appropriate as
antithetical to 'tottering' or 'tattering.'

Note XXX.

V. 7. 2. Mr Grant White says that the Folio reads 'pore' for
'pure,' and this suggests his own reading, 'poor.' In all the copies
known to us the reading is 'pure.'

Note XXXI.

V. 7. 97. Sidney Walker (Criticisms, I. p. 293) is of opinion that
the word 'princes' is a corruption, the transcriber's or compositor's
eye having been caught by the word 'prince' in the preceding line.
Or the error may be in the word 'prince,' for which it would be easier
to suggest a substitute than for 'princes.' As an illustration of the
facility with which such mistakes may be made we may mention that
Sidney Walker himself, quoting King John, IV. 3. 44, 45:

'Could thought without this object

Form such another?'

wrote inadvertently 'such object.' In another place, as Mr Lettsom
remarks, he wrote 'Swings on his horse back' for 'Sits ...,' the word
'swinged' of the previous line being in his eye or his mind.

Note XXXII.

V. 7. 115. Mr Lloyd suspects that this line is spurious: 'A compliment
to Steenie and Baby Charles, who came back from Madrid in
the year that the first edition of King John was published, and thrust in
by the editors, or perhaps by the actors, in place of a line of similar
purport, but less applicable.'

KING RICHARD THE SECOND.

DRAMATIS PERSONÆ[C].

	King Richard the Second.

	John of Gaunt, Duke of Lancaster,
	uncles to the King.

	Edmund of Langley, Duke of York,

	Henry, surnamed Bolingbroke Duke of Hereford, son to John of Gaunt; afterwards King Henry IV.

	Duke of Aumerle, son to the Duke of York.

	Thomas Mowbray, Duke of Norfolk.

	Duke of Surrey.

	Earl of Salisbury.

	Lord Berkley[D].

	Bushy,
	servants to King Richard.

	Bagot,

	Green,

	Earl of Northumberland.

	Henry Percy, surnamed Hotspur, his son.

	Lord Ross.

	Lord Willoughby.

	Lord Fitzwater.

	Bishop of Carlisle.

	Abbot of Westminster.

	Lord Marshal[E].

	Sir Stephen Scroop.

	Sir Pierce of Exton.

	Captain of a band of Welshmen[F].

	Queen to King Richard.

	Duchess of York.

	Duchess of Gloucester.

	Lady attending on the Queen.

	Lords, Heralds, Officers, Soldiers, two Gardeners, Keeper,
 Messenger, Groom, and other Attendants[G].

Scene: England and Wales[H].

[C] First given imperfectly by Rowe.

[D] Lord Berkley.] Earl Berkley. Capell.
om. Rowe. See note (1).

[E] Lord Marshal] Capell. om. Rowe.

[F] Captain ...] Capell. om. Rowe.

[G] Lords ...] Rowe and Capell.

[H] and Wales] Capell. om. Rowe.

THE TRAGEDY OF

KING RICHARD II.

ACT I.

Scene I. London. King Richard's palace.

Enter King Richard, John of Gaunt, with other Nobles and
Attendants.[692]

K. Rich. Old John of Gaunt, time-honour'd Lancaster,

Hast thou, according to thy oath and band,[693]

Brought hither Henry Hereford thy bold son,[694]

Here to make good the boisterous late appeal,

Which then our leisure would not let us hear,[695]5

Against the Duke of Norfolk, Thomas Mowbray?[696]

Gaunt. I have, my liege.

K. Rich. Tell me, moreover, hast thou sounded him,

If he appeal the duke on ancient malice;[697]

Or worthily, as a good subject should,10

On some known ground of treachery in him?

Gaunt. As near as I could sift him on that argument,

On some apparent danger seen in him

Aim'd at your highness, no inveterate malice.

K. Rich. Then call them to our presence; face to face,[698]15

And frowning brow to brow, ourselves will hear

The accuser and the accused freely speak:[699]

High-stomach'd are they both, and full of ire,

In rage deaf as the sea, hasty as fire.

Enter Bolingbroke and Mowbray.[700]

Boling. Many years of happy days befal[701]20

My gracious sovereign, my most loving liege!

Mow. Each day still better other's happiness;

Until the heavens, envying earth's good hap,

Add an immortal title to your crown![702]

K. Rich. We thank you both: yet one but flatters us,25

As well appeareth by the cause you come;[703]

Namely, to appeal each other of high treason.[704]

Cousin of Hereford, what dost thou object

Against the Duke of Norfolk, Thomas Mowbray?

Boling. First, heaven be the record to my speech!30

In the devotion of a subject's love,[705]

Tendering the precious safety of my prince,

And free from other misbegotten hate,[706]

Come I appellant to this princely presence.[707]

Now, Thomas Mowbray, do I turn to thee,35

And mark my greeting well; for what I speak

My body shall make good upon this earth,

Or my divine soul answer it in heaven.[708]

Thou art a traitor and a miscreant,

Too good to be so and too bad to live,[709]40

Since the more fair and crystal is the sky,[709]

The uglier seem the clouds that in it fly.[709]

Once more, the more to aggravate the note,[709][710]

With a foul traitor's name stuff I thy throat;[709]

And wish, so please my sovereign, ere I move,[709]45

What my tongue speaks my right drawn sword may prove.[709]

Mow. Let not my cold words here accuse my zeal:[711]

'Tis not the trial of a woman's war,

The bitter clamour of two eager tongues,

Can arbitrate this cause betwixt us twain;50

The blood is hot that must be cool'd for this:

Yet can I not of such tame patience boast

As to be hush'd and nought at all to say:[712]

First, the fair reverence of your highness curbs me

From giving reins and spurs to my free speech;55

Which else would post until it had return'd[713]

These terms of treason doubled down his throat.[714]

Setting aside his high blood's royalty,

And let him be no kinsman to my liege,[715]

I do defy him, and I spit at him;[716]60

Call him a slanderous coward and a villain:

Which to maintain I would allow him odds,

And meet him, were I tied to run afoot[717]

Even to the frozen ridges of the Alps,

Or any other ground inhabitable,[718]65

Where ever Englishman durst set his foot.[719]

Mean time let this defend my loyalty,[720]

By all my hopes, most falsely doth he lie.

Boling. Pale trembling coward, there I throw my gage,

Disclaiming here the kindred of the king;[721]70

And lay aside my high blood's royalty,

Which fear, not reverence, makes thee to except.

If guilty dread have left thee so much strength[722]

As to take up mine honour's pawn, then stoop:

By that and all the rites of knighthood else,[723]75

Will I make good against thee, arm to arm,

What I have spoke, or thou canst worse devise.[724]

Mow. I take it up; and by that sword I swear,

Which gently laid my knighthood on my shoulder,

I'll answer thee in any fair degree,80

Or chivalrous design of knightly trial:[725]

And when I mount, alive may I not light,[726]

If I be traitor or unjustly fight!

K. Rich. What doth our cousin lay to Mowbray's charge?

It must be great that can inherit us[727]85

So much as of a thought of ill in him.

Boling. Look, what I speak, my life shall prove it true;[728]

That Mowbray hath received eight thousand nobles

In name of lendings for your highness' soldiers,

The which he hath detain'd for lewd employments,90

Like a false traitor and injurious villain.

Besides I say and will in battle prove,

Or here or elsewhere to the furthest verge

That ever was survey'd by English eye,

That all the treasons for these eighteen years[729]95

Complotted and contrived in this land

Fetch from false Mowbray their first head and spring.[730]

Further I say and further will maintain

Upon his bad life to make all this good,[731]

That he did plot the Duke of Gloucester's death,[732]100

Suggest his soon-believing adversaries,

And consequently, like a traitor coward,[733]

Sluiced out his innocent soul through streams of blood:

Which blood, like sacrificing Abel's, cries,

Even from the tongueless caverns of the earth,105

To me for justice and rough chastisement;

And, by the glorious worth of my descent,[734]

This arm shall do it, or this life be spent.

K. Rich. How high a pitch his resolution soars!

Thomas of Norfolk, what say'st thou to this?[735]110

Mow. O, let my sovereign turn away his face,

And bid his ears a little while be deaf,

Till I have told this slander of his blood,[736]

How God and good men hate so foul a liar.

K. Rich. Mowbray, impartial are our eyes and ears:115

Were he my brother, nay, my kingdom's heir,[737]

As he is but my father's brother's son,[738]

Now, by my sceptre's awe, I make a vow,[739]

Such neighbour nearness to our sacred blood

Should nothing privilege him, nor partialize120

The unstooping firmness of my upright soul:[738]

He is our subject, Mowbray; so art thou:

Free speech and fearless I to thee allow.

Mow. Then, Bolingbroke, as low as to thy heart,

Through the false passage of thy throat, thou liest.125

Three parts of that receipt I had for Calais[740]

Disbursed I duly to his highness' soldiers;[741]

The other part reserved I by consent,

For that my sovereign liege was in my debt

Upon remainder of a dear account,[742]130

Since last I went to France to fetch his queen:

Now swallow down that lie. For Gloucester's death,[732]

I slew him not; but to my own disgrace[743]

Neglected my sworn duty in that case.

For you, my noble Lord of Lancaster,135

The honourable father to my foe,

Once did I lay an ambush for your life,[744]

A trespass that doth vex my grieved soul;

But ere I last received the sacrament[745]

I did confess it, and exactly begg'd140

Your grace's pardon, and I hope I had it.

This is my fault: as for the rest appeal'd,

It issues from the rancour of a villain,

A recreant and most degenerate traitor:

Which in myself I boldly will defend:145

And interchangeably hurl down my gage[746]

Upon this overweening traitor's foot,[747]

To prove myself a loyal gentleman

Even in the best blood chamber'd in his bosom.[748]

In haste whereof, most heartily I pray150

Your highness to assign our trial day.

K. Rich. Wrath-kindled gentlemen, be ruled by me;[749]

Let's purge this choler without letting blood:

This we prescribe, though no physician;[750][751]

Deep malice makes too deep incision:[750]155

Forget, forgive; conclude and be agreed;[750]

Our doctors say this is no month to bleed.[750][752]

Good uncle, let this end where it begun;

We'll calm the Duke of Norfolk, you your son.

Gaunt. To be a make-peace shall become my age:160

Throw down, my son, the Duke of Norfolk's gage.

K. Rich. And, Norfolk, throw down his.

Gaunt. When, Harry, when?[753]

Obedience bids I should not bid again.

K. Rich. Norfolk, throw down, we bid; there is no boot.

Mow. Myself I throw, dread sovereign, at thy foot.165

My life thou shalt command, but not my shame:

The one my duty owes; but my fair name,

Despite of death that lives upon my grave,[754]

To dark dishonour's use thou shalt not have.

I am disgraced, impeach'd and baffled here;170

Pierced to the soul with slander's venom'd spear,

The which no balm can cure but his heart-blood[755]

Which breathed this poison.

K. Rich. Rage must be withstood:

Give me his gage: lions make leopards tame.[756]

Mow. Yea, but not change his spots: take but my shame,[757]175

And I resign my gage. My dear dear lord,[758]

The purest treasure mortal times afford

Is spotless reputation: that away,

Men are but gilded loam or painted clay.[759]

A jewel in a ten-times-barr'd-up chest[760]

Is a bold spirit in a loyal breast.180

Mine honour is my life; both grow in one;

Take honour from me, and my life is done:

Then, dear my liege, mine honour let me try;

In that I live and for that will I die.185

K. Rich. Cousin, throw up your gage; do you begin.[761]

Boling. O, God defend my soul from such deep sin![762]

Shall I seem crest-fallen in my father's sight?

Or with pale beggar-fear impeach my height[763]

Before this out-dared dastard? Ere my tongue[764]190

Shall wound my honour with such feeble wrong,[765]

Or sound so base a parle, my teeth shall tear[766]

The slavish motive of recanting fear,

And spit it bleeding in his high disgrace,

Where shame doth harbour, even in Mowbray's face.[767]195

[Exit Gaunt.

K. Rich. We were not born to sue, but to command;

Which since we cannot do to make you friends,

Be ready, as your lives shall answer it,[768]

At Coventry, upon Saint Lambert's day:[769]

There shall your swords and lances arbitrate200

The swelling difference of your settled hate:

Since we can not atone you, we shall see[770]

Justice design the victor's chivalry.[771]

Lord marshal, command our officers at arms[772]

Be ready to direct these home alarms. [Exeunt.[773]205

Scene II. The Duke of Lancaster's palace.[774]

Enter John of Gaunt with the Duchess of Gloucester.

Gaunt. Alas, the part I had in Woodstock's blood[775]

Doth more solicit me than your exclaims,

To stir against the butchers of his life!

But since correction lieth in those hands

Which made the fault that we cannot correct,5

Put we our quarrel to the will of heaven;

Who, when they see the hours ripe on earth,[776]

Will rain hot vengeance on offenders' heads.[777]

Duch. Finds brotherhood in thee no sharper spur?

Hath love in thy old blood no living fire?10

Edward's seven sons, whereof thyself art one,

Were as seven vials of his sacred blood,[778]

Or seven fair branches springing from one root:

Some of those seven are dried by nature's course,

Some of those branches by the Destinies cut;15

But Thomas, my dear lord, my life, my Gloucester,

One vial full of Edward's sacred blood,

One flourishing branch of his most royal root,

Is crack'd, and all the precious liquor spilt,

Is hack'd down, and his summer leaves all faded,[779]20

By envy's hand and murder's bloody axe.

Ah, Gaunt, his blood was thine! that bed, that womb,

That metal, that self-mould, that fashion'd thee[780]

Made him a man; and though thou livest and breathest,[781]

Yet art thou slain in him: thou dost consent25

In some large measure to thy father's death,

In that thou seest thy wretched brother die,

Who was the model of thy father's life.

Call it not patience, Gaunt; it is despair:

In suffering thus thy brother to be slaughter'd.30

Thou showest the naked pathway to thy life,[782]

Teaching stern murder how to butcher thee:

That which in mean men we intitle patience

Is pale cold cowardice in noble breasts.[783]

What shall I say? to safeguard thine own life,[784]35

The best way is to venge my Gloucester's death.[785]

Gaunt. God's is the quarrel; for God's substitute,[786]

His deputy anointed in His sight,

Hath caused his death: the which if wrongfully,

Let heaven revenge; for I may never lift[787]40

An angry arm against His minister.

Duch. Where then, alas, may I complain myself?[788]

Gaunt. To God, the widow's champion and defence.[789]

Duch. Why, then, I will. Farewell, old Gaunt.[790]

Thou goest to Coventry, there to behold[791]45

Our cousin Hereford and fell Mowbray fight:[792]

O, sit my husband's wrongs on Hereford's spear,[792][793]

That it may enter butcher Mowbray's breast![794]

Or, if misfortune miss the first career,[795]

Be Mowbray's sins so heavy in his bosom,50

That they may break his foaming courser's back,

And throw the rider headlong in the lists,

A caitiff recreant to my cousin Hereford![792][796]

Farewell, old Gaunt: thy sometimes brother's wife[797]

With her companion grief must end her life.55

Gaunt. Sister, farewell; I must to Coventry:

As much good stay with thee as go with me!

Duch. Yet one word more: grief boundeth where it falls,[798]

Not with the empty hollowness, but weight:[799]

I take my leave before I have begun,60

For sorrow ends not when it seemeth done.

Commend me to thy brother, Edmund York.[800]

Lo, this is all:—nay, yet depart not so;

Though this be all, do not so quickly go;

I shall remember more. Bid him—ah, what?—[801]65

With all good speed at Plashy visit me.[802]

Alack, and what shall good old York there see[803]

But empty lodgings and unfurnish'd walls,

Unpeopled offices, untrodden stones?

And what hear there for welcome but my groans?[804]70

Therefore commend me; let him not come there,

To seek out sorrow that dwells every where.[805]

Desolate, desolate, will I hence and die:[806]

The last leave of thee takes my weeping eye. [Exeunt.

Scene III. The lists at Coventry.

Enter the Lord Marshal and the Duke of Aumerle.[807]

Mar. My Lord Aumerle, is Harry Hereford arm'd?[808]

Aum. Yea, at all points; and longs to enter in.

Mar. The Duke of Norfolk, sprightfully and bold,[809]

Stays but the summons of the appellant's trumpet.[810]

Aum. Why, then, the champions are prepared and stay5

For nothing but his majesty's approach.

The trumpets sound, and the King enters with his nobles, Gaunt,
Bushy, Bagot, Green, and others. When they are set, enter
Mowbray in arms, defendant, with a Herald.[811]

K. Rich. Marshal, demand of yonder champion

The cause of his arrival here in arms:

Ask him his name and orderly proceed

To swear him in the justice of his cause.10

Mar. In God's name and the king's, say who thou art

And why thou comest thus knightly clad in arms,

Against what man thou comest, and what thy quarrel:[812]

Speak truly, on thy knighthood and thy oath;[813]

As so defend thee heaven and thy valour![814]15

Mow. My name is Thomas Mowbray, Duke of Norfolk;[815]

Who hither come engaged by my oath—[816]

Which God defend a knight should violate!—[817]

Both to defend my loyalty and truth

To God, my king and my succeeding issue,[818]20

Against the Duke of Hereford that appeals me;[819]

And, by the grace of God and this mine arm,

To prove him, in defending of myself,

A traitor to my God, my king, and me:

And as I truly fight, defend me heaven![820]25

The trumpets sound. Enter Bolingbroke, Appellant, in armour,
with a Herald.

K. Rich. Marshal, ask yonder knight in arms,[821]

Both who he is and why he cometh hither

Thus plated in habiliments of war,[822]

And formally, according to our law,[823]

Depose him in the justice of his cause.30

Mar. What is thy name? and wherefore comest thou hither,

Before King Richard in his royal lists?

Against whom comest thou? and what's thy quarrel?[824]

Speak like a true knight, so defend thee heaven!

Boling. Harry of Hereford, Lancaster and Derby[825]35

Am I; who ready here do stand in arms,[826]

To prove, by God's grace and my body's valour,[827]

In lists, on Thomas Mowbray, Duke of Norfolk,[828]

That he is a traitor, foul and dangerous,[829]

To God of heaven, King Richard and to me;40

And as I truly fight, defend me heaven!

Mar. On pain of death, no person be so bold

Or daring-hardy as to touch the lists,[830]

Except the marshal and such officers

Appointed to direct these fair designs.45

Boling. Lord marshal, let me kiss my sovereign's hand,

And bow my knee before his majesty:

For Mowbray and myself are like two men

That vow a long and weary pilgrimage;

Then let us take a ceremonious leave50

And loving farewell of our several friends.

Mar. The appellant in all duty greets your highness,[831]

And craves to kiss your hand and take his leave.

K. Rich. We will descend and fold him in our arms.

Cousin of Hereford, as thy cause is right,[832]55

So be thy fortune in this royal fight!

Farewell, my blood; which if to-day thou shed,

Lament we may, but not revenge thee dead.[833]

Boling. O, let no noble eye profane a tear

For me, if I be gored with Mowbray's spear:[834]60

As confident as is the falcon's flight

Against a bird, do I with Mowbray fight.

My loving lord, I take my leave of you;

Of you, my noble cousin, Lord Aumerle;

Not sick, although I have to do with death,[835]65

But lusty, young, and cheerly drawing breath.[835][836]

Lo, as at English feasts, so I regreet[835]

The daintiest last, to make the end most sweet:[835][837]

O thou, the earthly author of my blood,[838]

Whose youthful spirit, in me regenerate,70

Doth with a twofold vigour lift me up[839]

To reach at victory above my head,[840]

Add proof unto mine armour with thy prayers;

And with thy blessings steel my lance's point,

That it may enter Mowbray's waxen coat,[841]75

And furbish new the name of John a Gaunt,[842]

Even in the lusty haviour of his son.[843]

Gaunt. God in thy good cause make thee prosperous![844]

Be swift like lightning in the execution;

And let thy blows, doubly redoubled,[845]80

Fall like amazing thunder on the casque

Of thy adverse pernicious enemy:[846]

Rouse up thy youthful blood, be valiant and live.[847]

Boling. Mine innocency and Saint George to thrive![848]

Mow. However God or fortune cast my lot,[844]85

There lives or dies, true to King Richard's throne,[849]

A loyal, just and upright gentleman:

Never did captive with a freer heart[850]

Cast off his chains of bondage and embrace

His golden uncontroll'd enfranchisement.90

More than my dancing soul doth celebrate[851]

This feast of battle with mine adversary.

Most mighty liege, and my companion peers,

Take from my mouth the wish of happy years:[852]

As gentle and as jocund as to jest[853]95

Go I to fight: truth hath a quiet breast.

K. Rich. Farewell, my lord: securely I espy

Virtue with valour couched in thine eye.

Order the trial, marshal, and begin.

Mar. Harry of Hereford, Lancaster and Derby,100

Receive thy lance; and God defend the right![844][854]

Boling. Strong as a tower in hope, I cry amen.

Mar. Go bear this lance to Thomas, Duke of Norfolk.[855]

First Her. Harry of Hereford, Lancaster and Derby,[856]

Stands here for God, his sovereign and himself,105

On pain to be found false and recreant,

To prove the Duke of Norfolk, Thomas Mowbray,

A traitor to his God, his king and him;[857]

And dares him to set forward to the fight.[858]

Sec. Her. Here standeth Thomas Mowbray, Duke of Norfolk,[859]110

On pain to be found false and recreant,

Both to defend himself and to approve[860]

Henry of Hereford, Lancaster, and Derby,

To God, his sovereign and to him disloyal;

Courageously and with a free desire115

Attending but the signal to begin.

Mar. Sound, trumpets; and set forward, combatants.

[A charge sounded.[861]

Stay, the king hath thrown his warder down.[862]

K. Rich. Let them lay by their helmets and their spears,

And both return back to their chairs again:120

Withdraw with us: and let the trumpets sound

While we return these dukes what we decree.

[A long flourish.[863]

Draw near,[864][865]

And list what with our council we have done.[865]

For that our kingdom's earth should not be soil'd125

With that dear blood which it hath fostered;[866]

And for our eyes do hate the dire aspect

Of civil wounds plough'd up with neighbours' sword;[867]

And for we think the eagle-winged pride[868]

Of sky-aspiring and ambitious thoughts,[868]130

With rival-hating envy, set on you[868][869]

To wake our peace, which in our country's cradle[868][870]

Draws the sweet infant breath of gentle sleep;[868][871]

Which so roused up with boisterous untuned drums,[872][873][874]

With harsh-resounding trumpets' dreadful bray,[874][875]135

And grating shock of wrathful iron arms,[874][876]

Might from our quiet confines fright fair peace,[873][874][877]

And make us wade even in our kindred's blood;[874][878]

Therefore, we banish you our territories:

You, cousin Hereford, upon pain of life,[879]140

Till twice five summers have enrich'd our fields[880]

Shall not regreet our fair dominions,[881]

But tread the stranger paths of banishment.

Boling. Your will be done: this must my comfort be,

That sun that warms you here shall shine on me;145

And those his golden beams to you here lent[882]

Shall point on me and gild my banishment.

K. Rich. Norfolk, for thee remains a heavier doom,[883]

Which I with some unwillingness pronounce:

The sly slow hours shall not determinate[884]150

The dateless limit of thy dear exile;[885]

The hopeless word of 'never to return'

Breathe I against thee, upon pain of life.[886]

Mow. A heavy sentence, my most sovereign liege,

And all unlook'd for from your highness' mouth:155

A dearer merit, not so deep a maim[887]

As to be cast forth in the common air,

Have I deserved at your highness' hands.

The language I have learn'd these forty years,[888]

My native English, now I must forego:160

And now my tongue's use is to me no more

Than an unstringed viol or a harp;

Or like a cunning instrument cased up,

Or, being open, put into his hands

That knows no touch to tune the harmony:165

Within my mouth you have engaol'd my tongue,[889][890]

Doubly portcullis'd with my teeth and lips;[889][891]

And dull unfeeling barren ignorance[889]

Is made my gaoler to attend on me.[889][892]

I am too old to fawn upon a nurse,170

Too far in years to be a pupil now:

What is thy sentence then but speechless death,[893]

Which robs my tongue from breathing native breath?

K. Rich. It boots thee not to be compassionate:[894]

After our sentence plaining comes too late.[895]175

Mow. Then thus I turn me from my country's light,

To dwell in solemn shades of endless night.[896]

K. Rich. Return again, and take an oath with thee.[897]

Lay on our royal sword your banish'd hands;

Swear by the duty that you owe to God—[898][899]180

Our part therein we banish with yourselves—

To keep the oath that we administer:

You never shall, so help you truth and God![899][900]

Embrace each other's love in banishment;

Nor never look upon each other's face;[901]185

Nor never write, regreet, nor reconcile[901][902]

This louring tempest of your home-bred hate;[903]

Nor never by advised purpose meet[901]

To plot, contrive, or complot any ill[904]

'Gainst us, our state, our subjects, or our land.190

Boling. I swear.[905]

Mow. And I, to keep all this.[906]

Boling. Norfolk, so far as to mine enemy:—[907]

By this time, had the king permitted us,

One of our souls had wander'd in the air,195

Banish'd this frail sepulchre of our flesh,

As now our flesh is banish'd from this land:

Confess thy treasons ere thou fly the realm;[908]

Since thou hast far to go, bear not along

The clogging burthen of a guilty soul.200

Mow. No, Bolingbroke: if ever I were traitor,

My name be blotted from the book of life,

And I from heaven banish'd as from hence!

But what thou art, God, thou, and I do know;[899]

And all too soon, I fear, the king shall rue.205

Farewell, my liege. Now no way can I stray;[909]

Save back to England, all the world's my way.[909][910] [Exit.

K. Rich. Uncle, even in the glasses of thine eyes[911]

I see thy grieved heart: thy sad aspect

Hath from the number of his banish'd years210

Pluck'd four away. [To Boling.] Six frozen winters spent,[912]

Return with welcome home from banishment.

Boling. How long a time lies in one little word!

Four lagging winters and four wanton springs

End in a word: such is the breath of kings.[913]215

Gaunt. I thank my liege, that in regard of me[914]

He shortens four years of my son's exile:

But little vantage shall I reap thereby;

For, ere the six years that he hath to spend[915]

Can change their moons and bring their times about,[916]220

My oil-dried lamp and time-bewasted light

Shall be extinct with age and endless night;[917]

My inch of taper will be burnt and done,[918]

And blindfold death not let me see my son.

K. Rich. Why, uncle, thou hast many years to live.225

Gaunt. But not a minute, king, that thou canst give:

Shorten my days thou canst with sullen sorrow,[919]

And pluck nights from me, but not lend a morrow;

Thou canst help time to furrow me with age,

But stop no wrinkle in his pilgrimage;230

Thy word is current with him for my death,

But dead, thy kingdom cannot buy my breath.

K. Rich. Thy son is banish'd upon good advice,[920]

Whereto thy tongue a party-verdict gave:[921]

Why at our justice seem'st thou then to lour?[922]235

Gaunt. Things sweet to taste prove in digestion sour.[923]

You urged me as a judge; but I had rather[924]

You would have bid me argue like a father.

O, had it been a stranger, not my child,[925][926]

To smooth his fault I should have been more mild:[925][927]240

A partial slander sought I to avoid,[925][928]

And in the sentence my own life destroy'd.[925]

Alas, I look'd when some of you should say,

I was too strict to make mine own away;

But you gave leave to my unwilling tongue245

Against my will to do myself this wrong.

K. Rich. Cousin, farewell; and, uncle, bid him so:

Six years we banish him, and he shall go.

[Flourish. Exeunt King Richard and train.[929]

Aum. Cousin, farewell: what presence must not know,[930]

From where you do remain let paper show.250

Mar. My lord, no leave take I; for I will ride,

As far as land will let me, by your side.

Gaunt. O, to what purpose dost thou hoard thy words,

That thou return'st no greeting to thy friends?[931]

Boling. I have too few to take my leave of you,255

When the tongue's office should be prodigal

To breathe the abundant dolour of the heart.

Gaunt. Thy grief is but thy absence for a time.

Boling. Joy absent, grief is present for that time.

Gaunt. What is six winters? they are quickly gone.260

Boling. To men in joy; but grief makes one hour ten.[932]

Gaunt. Call it a travel that thou takest for pleasure.

Boling. My heart will sigh when I miscall it so,

Which finds it an inforced pilgrimage.

Gaunt. The sullen passage of thy weary steps265

Esteem as foil wherein thou art to set[933]

The precious jewel of thy home return.

Boling. Nay, rather, every tedious stride I make[934][935]

Will but remember me what a deal of world[934][935][936]

I wander from the jewels that I love.[934][935]270

Must I not serve a long apprenticehood[934][935]

To foreign passages, and in the end,[934][935]

Having my freedom, boast of nothing else[934][935]

But that I was a journeyman to grief?[934][935]

Gaunt. All places that the eye of heaven visits[934]275

Are to a wise man ports and happy havens.[934][937]

Teach thy necessity to reason thus;[934]

There is no virtue like necessity.[934]

Think not the king did banish thee,[934][938][939]

But thou the king. Woe doth the heavier sit,[934][938][940]280

Where it perceives it is but faintly borne.[934][938]

Go, say I sent thee forth to purchase honour[934]

And not the king exiled thee; or suppose[934]

Devouring pestilence hangs in our air[934]

And thou art flying to a fresher clime:[934]285

Look, what thy soul holds dear, imagine it[934]

To lie that way thou go'st, not whence thou comest:[934]

Suppose the singing birds musicians,[934]

The grass whereon thou tread'st the presence strew'd,[934][941]

The flowers fair ladies, and thy steps no more[934]290

Than a delightful measure or a dance;[934]

For gnarling sorrow hath less power to bite[934][942]

The man that mocks at it and sets it light.[934][942]

Boling. O, who can hold a fire in his hand[943]

By thinking on the frosty Caucasus?295

Or cloy the hungry edge of appetite

By bare imagination of a feast?

Or wallow naked in December snow[944]

By thinking on fastastic summer's heat?

O, no! the apprehension of the good300

Gives but the greater feeling to the worse:[945]

Fell sorrow's tooth doth never rankle more[946]

Than when he bites, but lanceth not the sore.[947]

Gaunt. Come, come, my son, I'll bring thee on thy way:

Had I thy youth and cause, I would not stay.305

Boling. Then, England's ground, farewell; sweet soil, adieu;

My mother, and my nurse, that bears me yet![948]

Where'er I wander, boast of this I can,

Though banish'd, yet a trueborn Englishman. [Exeunt.[949]

Scene IV. The court.

Enter the King, with Bagot and Green at one door; and the
Duke of Aumerle at another.[950]

K. Rich. We did observe. Cousin Aumerle,[951]

How far brought you high Hereford on his way?

Aum. I brought high Hereford, if you call him so,

But to the next highway, and there I left him.

K. Rich. And say, what store of parting tears were shed?5

Aum. Faith, none for me; except the north-east wind,[952]

Which then blew bitterly against our faces,[953]

Awaked the sleeping rheum, and so by chance[954]

Did grace our hollow parting with a tear.

K. Rich. What said our cousin when you parted with him?[955]10

Aum. 'Farewell:'[956]

And, for my heart disdained that my tongue[956][957]

Should so profane the word, that taught me craft

To counterfeit oppression of such grief,

That words seem'd buried in my sorrow's grave.[958]15

Marry, would the word 'farewell' have lengthen'd hours[959]

And added years to his short banishment,

He should have had a volume of farewells;

But since it would not, he had none of me.

K. Rich. He is our cousin, cousin; but 'tis doubt,[960]20

When time shall call him home from banishment,

Whether our kinsman come to see his friends.[961][962]

Ourself and Bushy, Bagot here and Green[962]

Observed his courtship to the common people;

How he did seem to dive into their hearts25

With humble and familiar courtesy,

What reverence he did throw away on slaves.[963]

Wooing poor craftsmen with the craft of smiles[964]

And patient underbearing of his fortune,

As 'twere to banish their affects with him.[965]30

Off goes his bonnet to an oyster-wench;

A brace of draymen bid God speed him well

And had the tribute of his supple knee,

With 'Thanks, my countrymen, my loving friends;'

As were our England in reversion his,35

And he our subjects' next degree in hope.[966]

Green. Well, he is gone; and with him go these thoughts.

Now for the rebels which stand out in Ireland,

Expedient manage must be made, my liege,

Ere further leisure yield them further means[967]40

For their advantage and your highness' loss.

K. Rich. We will ourself in person to this war:

And, for our coffers, with too great a court

And liberal largess, are grown somewhat light,

We are inforced to farm our royal realm;45

The revenue whereof shall furnish us[968]

For our affairs in hand: if that come short,[968][969]

Our substitutes at home shall have blank charters;

Whereto, when they shall know what men are rich,

They shall subscribe them for large sums of gold50

And send them after to supply our wants;

For we will make for Ireland presently.

Enter Bushy.[970]

Bushy, what news?[970]

Bushy. Old John of Gaunt is grievous sick, my lord,[971]

Suddenly taken; and hath sent post haste55

To entreat your majesty to visit him.

K. Rich. Where lies he?[972]

Bushy. At Ely House.[973]

K. Rich. Now put it, God, in the physician's mind[974][975]

To help him to his grave immediately!60

The lining of his coffers shall make coats

To deck our soldiers for these Irish wars.

Come, gentlemen, let's all go visit him:

Pray God we may make haste, and come too late![974]

All. Amen. [Exeunt.[976]65

FOOTNOTES:

[692]
The Tragedy ...] Q1 Q2 Q3 Q4. The
Life and Death ... Ff Q5.

Act I. Scene I.] Actus Primus,
Scæna Prima. Ff Q5. om. Q1 Q2 Q3 Q4
(and throughout the play).

London. King R.'s palace.]
The Court. Pope.

John of Gaunt,] John a Gaunt. Q5.
John of Gant, F3.

[693]
band] bond Rowe (ed. 2). See
note (II).

[694]
Hereford] Q5 F4. Herford Q1
Q2 Q3 Q4 F1 F2 F3.

[695]
hear] F3 F4. heare Q1 Q2 Q3 F1
F2 Q5. here] Q4.

[696]
Thomas Mowbray] Tho: Mow.
Q4.

[697]
appeal] appeach Strutt (ap. Seymour)
conj.

[698]
presence;] Pope. presence Qq
Ff. presence, Rowe.

[699]
[Exeunt some Attendants.
Capell.

[700]
Enter ...] Re-enter Attendants
with ... Capell.

[701]
Many] May many Pope. Now
many Tate. Full many Collier MS.

[702]
Add an] Adde in Q3 Q4.

[703]
come] come for Hanmer. come
on Keightley conj.

[704]
appeal] appeach Strutt conj.

[705]
devotion] devotions F4.

[706]
other] wrath or Collier MS.

[707]
appellant] Q1 Q2. appealant
Q3 Q4. appealant Ff. appelant Q5.

[708]
divine] divorced Anon conj.

[709]
Too good ... prove] Put in
the margin as spurious by Pope.

[710]
the note] thy note S. Walker
conj.

[711]
cold] Q1 Q2 Q3 Q4 F1. coole F2
Q5. cool F3 F4.

[712]
nought] naught Q1 Q2 Q3.

[713]
else] once Q5.

[714]
doubled] doubly Ff Q5.

[715]
And let him] Let him but Pope.

[716]
I do] And I Pope.

and I] and Q2 Q3 Q4.

[717]
tied] Q1. tide Q2 Q3 Q4 Ff Q5.
ty'd Rowe (ed. 2).

[718]
inhabitable] unhabitable Theobald.

[719]
Where ever] Where-ever Rowe.
Where never Pope.

Englishman] Q1 Ff. English
man Q2 Q3 Q4 Q5.

[720]
Mean time] F3 F4. Meane
time Q1 Q2 Q3 F1 F2 Q5. Meant time
Q4.

loyalty] royalty Q5.

[721]
kindred] Q3 Q4 Ff Q5. kinred
Q1 Q2.

the king] Q1 Q5. a king Q2
Q3 Q4 Ff.

[722]
have] Qq. hath Ff.

[723]
rites] Q1 Q2 Q3 Q4 F1. rights
F2 Q5 F3 F4.

[724]
spoke, or thou canst worse devise]
Q1. spoke, or thou canst devise
Q2. spoke, or what thou canst devise
Q3 Q4. spoken, or thou canst devise Ff
Q5. spoke, as what thou hast devis'd
Hanmer.

[725]
Or] O Q2.

[726]
mount, alive] mount aliue,
aliue Q3 Q4.

[727]
inherit] inhabit Warburton.

[728]
speak] speake Q1. sayd Q2 Q3
Q5. said Q4 Ff. say Grant White conj.

[729]
for] of Q5.

[730]
Fetch] Q1. Fetcht Q2 Q3 Q4 F2
Q5 F3 F4. Fetch'd F1.

[731]
Upon ... good] Omitted by
Pope.

[732]
Gloucester's] Glocesters
Q1 Q2. Glosters Q3 Q4 Q5. Glousters
F1 F2 F3. Gloster's F4.

[733]
traitor] taitour Q1.

[734]
descent] Q1 F2 Q5 F3 F4. discent
Q2 Q3 Q4 F1.

[735]
what] why F2.

[736]
slander] sland'rer Pope.

[737]
my ... my] Q1 Q2 Q3 Q4 my ...
our Ff. our ... our Q5.

[738]
my] our Q5.

[739]
by my] Ff Q5. by Q1 Q2 Q3
Q4.

[740]
Calais] Callice Qq Ff.

[741]
duly] ducly Q1. The rest
omit.

[742]
dear] clear Singer (Collier
MS.).

[743]
not; but] Ff Q5. not but Q1.
not, but Q2 Q3 Q4.

my] Q1. mine Q2 Q3 Q4 Ff
Q5.

[744]
did I] Q1 Q2 Q3 Q4. I did Ff
Q5.

lay an] lay in Knight.

[745]
But] Ff Q5. Ah but Q1 Q2.
Ah, but Q3 Q4.

[746]
interchangeably] Ff. enterchangeably
Qq.

my] Q1 Ff Q5. the Q2 Q3 Q4.

[747]
Upon] Tpon Q3.

[748]
his] your Q4. See note (III).

[749]
gentlemen] Ff Q5. gentleman
Q1 Q2 Q3 Q4.

[750]
This we ... bleed] Put in
the margin as spurious by Pope.

[751]
physician] phisition Q1 Q2 Q3
Q4. physition F1 F2 Q5. physitian F3
F4.

[752]
month] time Ff Q5.

[753]
When, Harry, when?
Obedience bids] When, Harry, when?
Obedience bids, Pope. When Harry?
when obedience bids, Obedience bids Q1.
When Harry, when? obedience bids,
Obedience bids Q2 Q3 Q4 (Harrie, Q3
Q4). When Harrie when? obedience
bids, Obedience bids F1. When Harry
when? obedience bids, Obedience bids,
F2 Q5 F3 F4 (Harry, F4). When, Harry?
when Obedience bids Johnson.

[754]
Despite ... lives] That lives,
despite of death, Seymour conj.

[755]
balm] balme Qq F1 F3. blame
F2 F4.

[756]
lions make leopards] lion
makes leopard Anon. conj.

[757]
his spots] their spots Pope.

[758]
gage. My ... Lord,] Ff Q5.
gage, my ... Lord. Q3 Q4. gage my ...
Lord. Q2. gage, my ... Lord, Q1.

[759]
reputation: that away,] Ff Q5.
reputation that away Q1. reputation,
that away Q2. reputation, that away;
Q3 Q4.

[760]
loam] trunks England's Parnassus.
See note (XIII).

or] and Q4.

[761]
cousin ... begin] As one line in
Q1 Q2 Q3 Q4 F4; as two lines, the first
ending gage, in F1 F2 Q5 F3.

up] down Ff Q5.

[762]
God] Heaven Ff Q5.

deep] deepe Q1 Q2 Q3 Q4. foule
F1 F2 Q5. foul F3 F4.

[763]
begger-fear] Q1 F1 F2 Q5. begger-face
Q2 Q3 Q4. beggar'd fear F3 F4.
haggard fear] Hammer. bug-bear fear
Becket conj.

[764]
dastard] bastard Rowe.

[765]
my] Q1 Q2 Q3 Q4 F4. mine F1
F2 Q5 F3.

[766]
base] baee Q4.

parle] Ff Q5. parlee Q1 Q2
Q3 Q4.

[767]
Exit Gaunt.] Ff Q5. om. Q1
Q2 Q3 Q4.

[768]
lives] Q1 Ff Q5. life Q2 Q3 Q4.

[769]
Lambert's] Q1 Ff Q5. Lambard's
Q2 Q3 Q4.

[770]
atone] Q1 Q2 Q3. attone Q4
Ff Q5.

we] Q1. you Q2 Q3 Q4 Ff Q5.

[771]
design] decide Rowe (ed. 2).

[772]
Lord marshall] Marshal Capell.
Lord marishal Delius conj.

command] bid Pope.

[773]
alarms] all armes Q4.

Exeunt] Ff Q5. Exit Q1 Q2
Q3 Q4.

[774]
Scene II.] Scæna Secunda. Ff Q5.
om. Q1 Q2 Q3 Q4. Scene III. Pope.
See note (IV).

The ... palace.] Theobald.
Enter John of G. with the] Q1 Q2
Q3 Q4. Enter G. and Ff Q5.

[775]
Woodstock's] Q1 Q2 Q3 Q4. Glousters
F1 F2 F3. Glosters Q5 F4. See
note (V).

[776]
they see] it sees Pope. he sees
Steevens.

hours] F3 F4. houres Q1 Q2 F1
F2 Q5. hower's Q3 Q4.

[777]
rain] F3 F4. raine Q1 Q2 Q3 Q4
F2. raigne F1 Q5.

on] on th' Anon. conj.

[778]
Were as] Q1 Q2 Ff. Were Q3 Q4.
Where are Q5.

[779]
leaves] leafes F1.

faded] Q1 Q2 Q3 Q4 F4. vaded
F1 F2 F3 Q5.

[780]
metal] mettall Q1 Q3 Q4 Q5. metal
Q2. mettle Ff.

[781]
livest ... breathest] Q1 Q2 Q3 Q4.
liv'st ... breath'st Ff Q5.

[782]
showest] shewest Q1 Q2 Q3 Q4.
shew'st Ff Q5.

[783]
cowardice] Q1 Q2 Q3 Q4 F1 F4.
cowardise F2 Q5. cowardesse F3.

[784]
thine] thy Q2 Q3.

[785]
venge] 'venge Pope.

[786]
God's ... God's] Heavens ... heavens
Ff Q5.

[787]
heaven] God Pope.

[788]
then ... complain] then may I
complaine Q1. then (alas may I) complaint
F1.

[789]
God] heaven Ff Q5.

widow's] widows' Delius conj.

and defence] to defence Ff Q5.

[790]
Why ... Gaunt.] Why ... Gaunt,
farewel. Pope. To heaven? why ...
Gaunt, Capell. Why ... will. Now
fare thee well, old Gaunt. or Why ...
will. Farewell old John of Gaunt.
Ritson conj. Why ... will. Farewell,
farewell old Gaunt. Collier (Collier
MS.).

[791]
goest] go'st Ff Q5.

[792]
Hereford] Q1 F2 Q5 F3
F4. Herford Q2 Q3 Q4 F1.

[793]
sit] Ff Q5. set Q1 Q2 Q3 Q4.

[794]
butcher] butchers Q1.

[795]
career] carier Q1 Q2. carrier
Q3 Q4. carreere F1 F2 Q5. carreer F3
F4.

[796]
caitiff] caitiue Q1 Q2. caytiffe
Q3 Q4 F1 F2 Q5 F3. caytiff F4.

[797]
sometimes] sometime Pope.

[798]
it] is Q1.

[799]
empty] emptincs Q1.

[800]
thy] Q1. my Q2 Q3 Q4 Ff Q5.

Edmund] Q1 Q2 Q3 Q4 F1. Edward
F2 Q5 F3 F4.

[801]
Ah] Q1 Q2 Q3 Q4. Oh, Ff Q5.

[802]
Plashy] Pleshie Q5.

[803]
there see] see there Pope.

[804]
hear] cheere Q1. See note (VI).

[805]
sorrow that] Q1 Q2 F3 F4. sorrow,
that Q3 Q4 F1 F2 Q5. sorrow— Rann.

[806]
Desolate, desolate] All desolate
Pope. And desolate, desolate Seymour
conj. Desolate, desperate Collier MS.

hence] from hence Pope.

[807]
Scene III.] Scene IV. Pope.

The lists at C.] Pope. Gosford
Green near Coventry. Steevens.
Lists set out, and a Throne: Heralds,
and People, attending. Capell.

Enter the Lord....] Q2 Q3 Q4. Enter
Lord.... Q1 Q5. Enter Marshall and
Aumerle. Ff.

Duke of A.] Duke A. Q1 Q2
Q3 Q4.

[808]
My Lord] My L. Ff Q5.

Hereford] Kerford Q3.

[809]
sprightfully] Qq F1. sprightfull
F2. sprightful F3 F4. sprightful
all. Hanmer.

[810]
appellant's] appellants Qq. appellants
Ff.

[811]
The trumpets....] See note (VII).

[812]
what] Q1. what's Q2 Q3 Q4
Ff Q5.

[813]
thy oath] thine oath Ff Q5.

[814]
As so] And so Rowe.

thee] the Q1.

[815]
Thomas] Tho. Ff Q5.

Duke of] D. of Q2.

[816]
come] comes F1.

[817]
God defend] heaven defend Ff
Q5. heav'n forbid Pope. God forbid
Bailey conj. Heaven forefend Bubier
conj.

[818]
my] Q1 Q2 Q3 Q4. his Ff Q5.
See note (VIII).

[819]
Against] Againe F2.

[820]
[He takes his seat. Malone.

The trumpets....] See note (VII).

[821]
Marshal, ask] Marshal, demand
of or go ask of Ritson conj.
Lord Marshal, ask of Keightley conj.

[822]
plated] placed Ff Q5.

[823]
formally] formerly Q4 F1.

[824]
comest] Q4. comes Q1 Q2 Q3.
com'st Ff Q5.

what's] whats Q1 Q2.

[825]
Derby] Q5 F3. Darbie Q1 Q2.
Darby Q3 Q4 F4. Derbie F1 F2.

[826]
here] heare Q4.

[827]
God's] heavens Ff Q5.

[828]
Norfolk] Morfolke Q3.

[829]
he is] Q1 Q2 Q3 Q4. he's Ff Q5.

[830]
daring-hardy] Theobald, daring,
hardy Q1. daring, hardie Q2 Q3
Q4. daring hardie F1 F2. daring
hardy F3 F4.

[831]
appellant] appealant Ff Q5.

[832]
right] just Ff Q5.

[833]
thee dead] the dead Q1 Q2.

[834]
gored] gorgde Q4.

[835]
Not sick ... sweet] Put in
the margin, as spurious, by Pope.

[836]
lusty, young] lusty-young Anon.
conj.

[837]
most] more Dyce.

[838]
earthly] earthy Ff Q5.

[839]
vigour] rigor F1.

[840]
at victory] a victory Q3 Q4.

[841]
waxen] woven Jervis conj.

[842]
furbish] Qq. furnish Ff.

a Gaunt] o' Gaunt Theobald.
of Gaunt Capell.

[843]
haviour] 'haviour F4.

[844]
God] Heaven Ff Q5.

[845]
redoubled] redoubled on Pope.

[846]
adverse] amaz'd Ff Q5. om.
S. Walker conj., reading as one line
Of thy ... up.

[847]
valiant] brave Pope, strong
Seymour conj.

be valiant and live] the valiant
live Capell.

[848]
innocency] Capell. innocence
Qq Ff. innocence, God Pope.

[849]
lives] lies Q3 Q4.

King] Kings F1.

[850]
captive] Qq F1. captaine F2.
captain F3 F4.

[851]
More ... doth] Than doth my
dancing soul now Seymour conj.

[852]
mouth] youth Q3 Q4.

[853]
jest] just Warburton.

[854] the right] Q1. thy right Q2
Q3 Q4 Ff Q5.

[855]
[to an Officer. Capell.

Duke] Q1 F3 F4. D. Q2 Q3 Q4
F1 F2 Q5.

[856]
First Her.] 1. Har. F1 Q5.
Herald. Q1 Q2 Q3 Q4. 1. F2 F3 F4.

[857]
his God] God Q1.

[858]
forward] Q1 F3 F4. forwards
Q2 Q3 Q4 F1 F2 Q5.

[859]
Sec. Her.] Herald 2. Q1.
Herald. Q2. Her. Q3 Q4. 2. Har.
Ff Q5.

[860]
defend] befend Q3.

[861]
forward] Q1 Ff Q5. forth Q2.
foorth Q3 Q4.

combatants] conbatants F2.

[A charge sounded.] Ff Q5
(after line 115).

[862]
Stay] But stay Pope. Yet
stay Seymour conj. Stay, stay S.
Walker conj. Stay them Keightley
conj.

[863]
[A long flourish.] Ff Q5.

[864]
Draw near,] Draw near ye
fell incensed adversaries Seymour conj.

[865]
Draw near, And ... done]
Arranged as in Theobald: in Qq Ff
the first line ends at list. Omitted by
Pope.

[866]
which ... fostered] with which
it hath been foster'd Malone conj.

hath] hath beene Q4.

[867]
civil] cruell Q1 (Capell's
copy). See note (IX).

neighbours'] neighbour Theobald.

sword] Q1 Q2 Q3 Q4. swords
Ff Q5.

[868]
And for ... sleep] Omitted
in Ff Q5. See note (X).

[869]
set on you] set you on Pope.

[870]
peace] ease Becket conj. strife
Keightley conj.

[871]
Draws] Drawes Q2 Q3 Q4.
Draw Q1. Drew Anon. conj.

[872]
Which so] Which thus Pope.
But thus Hanmer.

drums] drumme Q2.

[873]
Which ... fright fair
peace] But ... frighted fly Seymour
conj.

[874]
Which ... blood] Omitted
by Capell.

[875]
With] And Pope.

[876]
wrathful iron] harsh resounding
Q1.

[877]
fright fair peace] be affrighted
Hanmer.

[878]
kindred's] kinreds Q1 Q2.

[879]
upon] on Pope.

life] Q1 Q2 Q3 Q4. death Ff Q5.

[880]
fields] Q1 Ff Q5. field Q2 Q3
Q4.

[881]
not] nor F2.

[882]
to] unto Q2 Q3 Q4.

[883]
doom] dombe F1.

[884]
sly slow] slie slow Q1 Q2 Q3 Q4.
slye slow F1 Q5 F3 F4. flye slow F2. fly-slow
Pope. sly-slow Malone. slide-slow
Keightley conj. See note (XI).

[885]
dear] drear Anon. conj.

[886]
life] death Seymour conj.

[887]
merit, not] mede, and not
Johnson conj.

[888]
learn'd] Ff Q5. learnt Q1 Q2.
learnd Q3 Q4.

[889]
Within ... on me] Put in
the margin as spurious by Pope.

[890]
engaol'd] F1 F2 Q5. engaold
Q1 Q2. ingayld Q3 Q4. engoal'd F3 F4.

[891]
portcullis'd] portculist Q1.
portcullist Q2. percullist Q3 Q4 F1 F2
F3. purcullist Q5. percullis'd F4.

[892]
gaoler] Q1 Q2 F1 F2 Q5. Iayler
Q3 Q4. goaler F3 F4.

[893]
then] Ff Q5. om. Q1 Q2 Q3 Q4.

[894]
be compassionate] be so passionate
Singer. become passionate Grant
White (Theobald conj.).

[895]
too] to F2.

[896]
solemn] sullen S. Walker
conj.

[897]
thee] ye Rowe.

[898]
you owe] Ff Q5. y' owe Q1 Q2
Q3 Q4.

[899] God] Q1 Q2 Q3 Q4.
heaven Ff Q5.

[900]
never] neuer F1.

[901]
never] Q1 Q2 Q3 Q4.
ever Ff Q5.

[902]
write, regreet] write; regreete
Q3 Q4. writ, regreet Q5. write regreet
Delius.

nor] Q1 Q2 Q3 Q4. or Ff Q5.

[903]
louring] lowring Q1 Q2 Ff Q5.
louing Q3 Q4.

[904]
plot ... complot] plot ... compass
or plan ... complot Keightley conj.

[905]
swear] swear, my liege Seymour
conj.

[906]
[Kissing the King's sword.
Collier (Collier MS.).

[907]
far] F4. fare Q1 Q2 Q3 Q4 F1.
farre F2 Q5 F3.

enemy:—] Theobald. enemy:
Q1 Q2. enemie: Q3 Q4. enemie, F1 F2.
enemy, Q5 F3. enemy F4. enemy:—[in
salutation] Hanmer. A line omitted.
Anon. conj.

[908]
the] Q1 Q2 Q3 Q4. this Ff Q5.

[909]
stray; ... England,] Capell
(Roderick conj.). stray, ... England
Q1 Q2. stray, ... England, Q3 Q4
Ff Q5. stray, ... England; Rowe.

[910]
[Exit.] Q1 F1. The rest omit.

[911]
Scene V. Pope.

[912]
[To Boling.] Steevens.

[913]
a word] one word Q4.
breath] breach Q3.

[914]
thank] think, Rowe (ed. 2).

[915]
the six] these six Q5.

[916]
their moons] Q1 Q2 Q3 Q4 F1.
the moons F2 Q5 F3 F4.

[917]
extinct] extint Q1.

night] nightes Q1. nights Q2.

[918]
inch] intch Q1 Q2.

[919]
sullen] Q1 Q2 Q3 Q4. sudden
Ff Q5.

[920]
upon] with Q2 Q3 Q4.
advice] Ff Q5. advise Q1 Q2
Q3 Q4.

[921]
party-verdict] Ff Q5. party
verdict Q1. party, verdict Q2 Q3 Q4.

[922]
lour] lowre Qq Ff.

[923]
sour] sowre Qq F1 F2 F3. sowr
F4.

[924]
urged] urdge Q1 urge Q2 Q3
Q4. urg'd Ff Q5.

[925]
O, had ... destroy'd]
Omitted in Ff Q5. See note (XII).

[926]
had it] had't Q1 Q2 Q3 Q4.

[927]
should] Q1. would Q2 Q3 Q4.

[928]
sought] Q3 Q4. ought Q1 Q2.

[929]
[Flourish. Exeunt ...] Exit.
Flourish. Ff Q5. on. Q1 Q2 Q3 Q4.

[930]
Scene VI. Pope.

[931]
return'st] Ff Q5. returnest
Q1 Q2 Q3 Q4.

[932]
one hour ten] ten hours of one
Seymour conj.

[933]
as foil] as foyle Q1. a foyle
Q2. a soyle Q3 Q4 F1 F2 Q5. a soyl F3.
a soil F4.

[934]
Nay, rather ... light]
Omitted in Ff Q5.

[935]
Nay, rather ... grief?]
Omitted by Pope.

[936]
a deal] deale Q3 Q4.

world] world: Q1.

[937]
wise man] Q3 Q4. wiseman
Q1 Q2.

[938]
Think not ... borne]
Omitted by Pope.

[939]
Think not] Therefore think
not Ritson conj. Thou must not think
Seymour conj. Wherefore think not
Keightley conj.

thee,] thee, my son Capell.

[940]
king. Woe] Q1 Q2. king,
who Q3 Q4.

[941]
strew'd] floor Pope.

[942]
For gnarling ... light]
Omitted by Pope.

[943]
fire] Q2 Ff Q5. fier Q1 Q3 Q4.

[944]
December] December's Capell
conj.

[945]
Gives] Give Q4.

[946]
never] Q1 Q2 Q3 Q4. ever Ff
Q5.

[947]
Than] F4. Then Qq F1 F2
F3.

he] Q1. it Q2 Q3 Q4 Ff Q5.

lanceth] Ff Q5. launceth Q1.
launcheth Q2. lancheth Q3 Q4.

[948]
that] Q1 Q2 Q3 Q4. which Ff
Q5.

[949]
[Exeunt.] om. Ff Q5.

[950] Scene IV.] Scene VII. Pope. Act
II. Sc. 1. Johnson conj.

The court.] Theobald.

Enter ... Bagot and Green....] Enter ...
Bushie, &c. Q1 Q2 Q3 Q4. Enter King,
Aumerle, Green, and Bagot. Ff Q5.

[951] observe] indeed observe Pope.
observe it well Seymour conj. observe
it Keightley conj.

Aumerle] Anmerle F1. Humerle
Q4.

[952] for me] Q1 Q2 Q3 Q4 F1. by me
F2 Q5 F3 F4.

[953] blew] Qq. grew Ff.

faces] Q1 Q2. face Q3 Q4 Ff Q5.

[954] sleeping] Q1 Q2. sleepie Q3 Q4
F1 F2. sleepy Q5 F3 F4.

[955] our] your Q2 Q3 Q4.

[956] Farewell ... tongue] Arranged
as by Pope: as one line in Qq Ff.

[957] that] om. Long MS. and Seymour
conj.

[958] words] Q1 Q2 Q3 Q4. word Ff
Q5.

[959] Marry] But Pope.

have] had F2 F3 F4.

[960] cousin, cousin] cosin (cosin) F1
F2 Q5 F3. cousin (cousin) F4. coosins
coosin Q1. coosens cosin Q2. coosins
coosin Q3 Q4. kinsman, cousin Pope.

[961] come] comes Q2 Q3.

[962] friends ... Green] friends,
Our selfe, and Bushy, Bagot here and
Greene Q5. friends, Our selfe, and
Bushy: heere Bagot and Greene Ff.
friends. Our selfe and Bushie, Q1 Q2
Q3 Q4.

[963] What] Ff Q5. With Q1 Q2 Q3 Q4.

[964] smiles] Qq. soules F1 F2. souls
F3 F4.

[965] affects] affections Hanmer.

[966] subjects'] subject's Pope.

[967] them further] the futher F2.
the further Q5.

[968] revenue ... that] revenues ...
they Heath conj.

[969] hand: if that] F1. hand if
that Q1 Q2 Q3. hand, if that Q4.
hand: if they F2 Q5 F3 F4.

short,] short. Q5.

[970] Enter Bushy. Bushy, what
news?] Ff Q5. Enter Bushie with
newes. Q1 Q2 Q3 Q4. Enter Bushy. K.
Rich. What news? Rowe.

[971] John of Gaunt] John a Gaunt
Q5.

grievous] Q1 Q2 Q3 Q4. verie F1
F2. very Q5 F3 F4. om. Pope.

[972] lies he] does he lie Seymour
conj. lies he now Collier (Collier
MS.).

[973] Ely House] Ely-house, my liege
Collier (Seymour conj.). Ely-house,
my lord Keightley conj.

[974] God] Q1 Q2 Q3 Q4. heaven
Ff Q5.

[975] in the] Q1. into the Q2 Q3 Q4.
in his Ff Q5.

[976] All. Amen.] Staunton. Amen.
Q1 Q2 Q3 Q4. om. Ff Q5.

[Exeunt.] Q1 Q2 Q3 Q4. Exit.
Ff Q5.

ACT II.

Scene I. Ely House.

Enter John of Gaunt sick, with the Duke of York, &c.[977]

Gaunt. Will the king come, that I may breathe my last

In wholesome counsel to his unstaid youth?

York. Vex not yourself, nor strive not with your breath;

For all in vain comes counsel to his ear.

Gaunt. O, but they say the tongues of dying men5

Enforce attention like deep harmony:

Where words are scarce, they are seldom spent in vain,

For they breathe truth that breathe their words in pain.

He that no more must say is listen'd more[978]

Than they whom youth and ease have taught to glose;[978][979]10

More are men's ends mark'd than their lives before:[978]

The setting sun, and music at the close,[978][980]

As the last taste of sweets, is sweetest last,[978][981]

Writ in remembrance more than things long past:[978]

Though Richard my life's counsel would not hear,[978][982]15

My death's sad tale may yet undeaf his ear.[978]

York. No; it is stopp'd with other flattering sounds,[983]

As praises, of whose taste the wise are fond,[984]

Lascivious metres, to whose venom sound[985]

The open ear of youth doth always listen;[986]20

Report of fashions in proud Italy,[987]

Whose manners still our tardy apish nation[988]

Limps after in base imitation.[989]

Where doth the world thrust forth a vanity—

So it be new, there's no respect how vile—25

That is not quickly buzz'd into his ears?[990]

Then all too late comes counsel to be heard,[991]

Where will doth mutiny with wit's regard.

Direct not him whose way himself will choose:[992]

'Tis breath thou lack'st, and that breath wilt thou lose.[992][993]30

Gaunt. Methinks I am a prophet new inspired

And thus expiring do foretell of him:

His rash fierce blaze of riot cannot last,

For violent fires soon burn out themselves;[994]

Small showers last long, but sudden storms are short;35

He tires betimes that spurs too fast betimes;

With eager feeding food doth choke the feeder:

Light vanity, insatiate cormorant,[995]

Consuming means, soon preys upon itself.

This royal throne of kings, this scepter'd isle,[996]40

This earth of majesty, this seat of Mars,[996]

This other Eden, demi-paradise;[996][997]

This fortress built by Nature for herself[996]

Against infection and the hand of war;[996][998]

This happy breed of men, this little world,[996][999]45

This precious stone set in the silver sea,[996]

Which serves it in the office of a wall,[996]

Or as a moat defensive to a house,[996][1000]

Against the envy of less happier lands;[996][1001]

This blessed plot, this earth, this realm, this England,[996][1002]50

This nurse, this teeming womb of royal kings,[996]

Fear'd by their breed and famous by their birth,[996][1003]

Renowned for their deeds as far from home,[996][1004][1005]

For Christian service and true chivalry,[996][1004][1006]

As is the sepulchre in stubborn Jewry[996]55

Of the world's ransom, blessed Mary's Son;

This land of such dear souls, this dear dear land,

Dear for her reputation through the world,

Is now leased out, I die pronouncing it,

Like to a tenement or pelting farm:[1007]60

England, bound in with the triumphant sea,

Whose rocky shore beats back the envious siege[1008]

Of watery Neptune, is now bound in with shame,[1009]

With inky blots and rotten parchment bonds:[1010]

That England, that was wont to conquer others,65

Hath made a shameful conquest of itself.

Ah, would the scandal vanish with my life,[1011]

How happy then were my ensuing death!

Enter King Richard and Queen, Aumerle, Bushy, Green,
Bagot, Ross, and Willoughby.[1012]

York. The king is come: deal mildly with his youth;[1013]

For young hot colts being raged do rage the more.[1014]70

Queen. How fares our noble uncle, Lancaster?

K. Rich. What comfort, man? how is't with aged Gaunt?

Gaunt. O, how that name befits my composition![1015]

Old Gaunt indeed, and gaunt in being old:[1015]

Within me grief hath kept a tedious fast;[1015]75

And who abstains from meat that is not gaunt?[1015]

For sleeping England long time have I watch'd;[1015]

Watching breeds leanness, leanness is all gaunt:[1015]

The pleasure that some fathers feed upon,[1015]

Is my strict fast; I mean, my children's looks;[1015]80

And therein fasting, hast thou made me gaunt:[1015][1016]

Gaunt am I for the grave, gaunt as a grave,[1015]

Whose hollow womb inherits nought but bones.[1015]

K. Rich. Can sick men play so nicely with their names?[1015]

Gaunt. No, misery makes sport to mock itself:[1015]85

Since thou dost seek to kill my name in me,[1015]

I mock my name, great king, to flatter thee.[1015][1017]

K. Rich. Should dying men flatter with those that live?[1015][1018]

Gaunt. No, no, men living flatter those that die.[1015]

K. Rich. Thou, now a-dying, say'st thou flatterest me.[1015][1019]90

Gaunt. O, no! thou diest, though I the sicker be.[1015]

K. Rich. I am in health, I breathe, and see thee ill.[1015][1020]

Gaunt. Now, He that made me knows I see thee ill;[1015]

Ill in myself to see, and in thee seeing ill.[1021]

Thy death-bed is no lesser than thy land[1022]95

Wherein thou liest in reputation sick;

And thou, too careless patient as thou art,

Commit'st thy anointed body to the cure[1023]

Of those physicians that first wounded thee:

A thousand flatterers sit within thy crown,100

Whose compass is no bigger than thy head;[1024]

And yet, incaged in so small a verge,[1025]

The waste is no whit lesser than thy land.[1026]

O, had thy grandsire with a prophet's eye

Seen how his son's son should destroy his sons,105

From forth thy reach he would have laid thy shame,

Deposing thee before thou wert possess'd,

Which art possess'd now to depose thyself.[1027]

Why, cousin, wert thou regent of the world,[1028]

It were a shame to let this land by lease;[1029]110

But for thy world enjoying but this land,

Is it not more than shame to shame it so?

Landlord of England art thou now, not king:[1030]

Thy state of law is bondslave to the law;[1031]

And thou—

K. Rich. A lunatic lean-witted fool,[1032]115

Presuming on an ague's privilege,

Barest with thy frozen admonition

Make pale our cheek, chasing the royal blood[1033]

With fury from his native residence.[1034]

Now, by my seat's right royal majesty,120

Wert thou not brother to great Edward's son,

This tongue that runs so roundly in thy head

Should run thy head from thy unreverent shoulders.[1035]

Gaunt. O, spare me not, my brother Edward's son,[1036]

For that I was his father Edward's son;125

That blood already, like the pelican,

Hast thou tapp'd out and drunkenly caroused:[1037]

My brother Gloucester, plain well-meaning soul,

Whom fair befal in heaven 'mongst happy souls!

May be a precedent and witness good130

That thou respect'st not spilling Edward's blood:[1038]

Join with the present sickness that I have;

And thy unkindness be like crooked age,[1039][1040]

To crop at once a too long wither'd flower.[1039]

Live in thy shame, but die not shame with thee![1041]135

These words hereafter thy tormentors be!

Convey me to my bed, then to my grave:

Love they to live that love and honour have.

[Exit, borne off by his Attendants.[1042]

K. Rich. And let them die that age and sullens have;

For both hast thou, and both become the grave.[1043]140

York. I do beseech your majesty, impute his words[1044][1045]

To wayward sickliness and age in him:[1044]

He loves you, on my life, and holds you dear

As Harry Duke of Hereford, were he here.

K. Rich. Right, you say true: as Hereford's love, so his;145

As theirs, so mine; and all be as it is.[1046]

Enter Northumberland.[1047]

North. My liege, old Gaunt commends him to your majesty.

K. Rich. What says he?

North. Nay, nothing; all is said:[1048]

His tongue is now a stringless instrument;

Words life and all, old Lancaster hath spent.150

York. Be York the next that must be bankrupt so!

Though death be poor, it ends a mortal woe.

K. Rich. The ripest fruit first falls, and so doth he;

His time is spent, our pilgrimage must be.

So much for that. Now for our Irish wars:155

We must supplant those rough rug-headed kerns,[1049]

Which live like venom where no venom else

But only they have privilege to live.[1050]

And for these great affairs do ask some charge,

Towards our assistance we do seize to us160

The plate, coin, revenues and moveables,[1051]

Whereof our uncle Gaunt did stand possess'd.

York. How long shall I be patient? ah, how long[1052]

Shall tender duty make me suffer wrong?

Not Gloucester's death, nor Hereford's banishment,[1053]165

Not Gaunt's rebukes, nor England's private wrongs,

Nor the prevention of poor Bolingbroke

About his marriage, nor my own disgrace,

Have ever made me sour my patient cheek,

Or bend one wrinkle on my sovereign's face.170

I am the last of noble Edward's sons,[1054]

Of whom thy father, Prince of Wales, was first:

In war was never lion raged more fierce,[1055]

In peace was never gentle lamb more mild,

Than was that young and princely gentleman.175

His face thou hast, for even so look'd he,

Accomplish'd with the number of thy hours;[1056]

But when he frown'd, it was against the French

And not against his friends; his noble hand

Did win what he did spend and spent not that180

Which his triumphant father's hand had won;

His hands were guilty of no kindred blood,[1057]

But bloody with the enemies of his kin.

O Richard! York is too far gone with grief,

Or else he never would compare between.[1058]185

K. Rich. Why, uncle, what's the matter?[1059]

York. O my liege,[1059]

Pardon me, if you please; if not, I, pleased[1059][1060]

Not to be pardon'd, am content withal.[1059][1060]

Seek you to seize and gripe into your hands

The royalties and rights of banish'd Hereford?190

Is not Gaunt dead, and doth not Hereford live?

Was not Gaunt just, and is not Harry true?

Did not the one deserve to have an heir?

Is not his heir a well-deserving son?

Take Hereford's rights away, and take from time[1061]195

His charters and his customary rights;

Let not to-morrow then ensue to-day:

Be not thyself; for how art thou a king

But by fair sequence and succession?

Now, afore God—God forbid I say true!—[1062]200

If you do wrongfully seize Hereford's rights,[1063]

Call in the letters patents that he hath[1064]

By his attorneys-general to sue

His livery and deny his offer'd homage,

You pluck a thousand dangers on your head,205

You lose a thousand well-disposed hearts[1065]

And prick my tender patience to those thoughts

Which honour and allegiance cannot think.

K. Rich. Think what you will, we seize into our hands[1066]

His plate, his goods, his money and his lands.[1067]210

York. I'll not be by the while: my liege, farewell:

What will ensue hereof, there's none can tell;

But by bad courses may be understood

That their events can never fall out good. [Exit.

K. Rich. Go, Bushy, to the Earl of Wiltshire straight:215

Bid him repair to us to Ely House

To see this business. To-morrow next[1068]

We will for Ireland; and 'tis time, I trow:

And we create, in absence of ourself,

Our uncle York lord governor of England;220

For he is just and always loved us well.

Come on, our queen: to-morrow must we part;

Be merry, for our time of stay is short.

[Flourish. Exeunt King, Queen, Aumerle, Bushy, Green, and Bagot.[1069]

North. Well, lords, the Duke of Lancaster is dead.[1070]

Ross. And living too; for now his son is duke.225

Willo. Barely in title, not in revenue.[1071]

North. Richly in both, if justice had her right.

Ross. My heart is great; but it must break with silence,

Ere't be disburden'd with a liberal tongue.

North. Nay, speak thy mind; and let him ne'er speak more230

That speaks thy words again to do thee harm!

Willo. Tends that thou wouldst speak to the Duke of Hereford?[1072]

If it be so, out with it boldly, man;

Quick is mine ear to hear of good towards him.

Ross. No good at all that I can do for him;235

Unless you call it good to pity him,

Bereft and gelded of his patrimony.

North. Now, afore God, 'tis shame such wrongs are borne[1073]

In him a royal prince and many moe[1074]

Of noble blood in this declining land.240

The king is not himself, but basely led

By flatterers; and what they will inform.

Merely in hate, 'gainst any of us all,[1075]

That will the king severely prosecute

'Gainst us, our lives, our children, and our heirs.[1075][1076]245

Ross. The commons hath he pill'd with grievous taxes,[1077]

And quite lost their hearts: the nobles hath he fined[1078]

For ancient quarrels, and quite lost their hearts.[1079]

Willo. And daily new exactions are devised,

As blanks, benevolences, and I wot not what:[1080]250

But what, o' God's name, doth become of this?[1081]

North. Wars have not wasted it, for warr'd he hath not,[1082][1083]

But basely yielded upon compromise[1082]

That which his noble ancestors achieved with blows:[1082][1084]

More hath he spent in peace than they in wars.[1082]255

Ross. The Earl of Wiltshire hath the realm in farm.

Willo. The king's grown bankrupt, like a broken man.[1085]

North. Reproach and dissolution hangeth over him.[1086]

Ross. He hath not money for these Irish wars,

His burthenous taxations notwithstanding,260

But by the robbing of the banish'd duke.

North. His noble kinsman: most degenerate king!

But, lords, we hear this fearful tempest sing,

Yet seek no shelter to avoid the storm;

We see the wind sit sore upon our sails,[1087]265

And yet we strike not, but securely perish.

Ross. We see the very wreck that we must suffer;

And unavoided is the danger now,[1088]

For suffering so the causes of our wreck.

North. Not so; even through the hollow eyes of death270

I spy life peering; but I dare not say[1089]

How near the tidings of our comfort is.

Willo. Nay, let us share thy thoughts, as thou dost ours.

Ross. Be confident to speak, Northumberland:

We three are but thyself; and, speaking so,275

Thy words are but as thoughts; therefore, be bold.[1090]

North. Then thus: I have from Port le Blanc, a bay[1091][1092]

In Brittany, received intelligence[1092][1093]

That Harry Duke of Hereford, Rainold Lord Cobham,[1094]

................................280

That late broke from the Duke of Exeter,

His brother, Archbishop late of Canterbury,[1095]

Sir Thomas Erpingham, Sir John Ramston,[1096]

Sir John Norbery, Sir Robert Waterton and Francis Quoint,[1097]

All these well furnish'd by the Duke of Bretagne285

With eight tall ships, three thousand men of war.

Are making hither with all due expedience

And shortly mean to touch our northern shore:

Perhaps they had ere this, but that they stay

The first departing of the king for Ireland.290

If then we shall shake off our slavish yoke,[1098]

Imp out our drooping country's broken wing,

Redeem from broking pawn the blemish'd crown,[1099]

Wipe off the dust that hides our sceptre's gilt[1100]

And make high majesty look like itself,295

Away with me in post to Ravenspurgh;[1101]

But if you faint, as fearing to do so,

Stay and be secret, and myself will go.

Ross. To horse, to horse! urge doubts to them that fear.

Willo. Hold out my horse, and I will first be there.300

[Exeunt.

Scene II. The palace.[1102]

Enter Queen, Bushy, and Bagot.

Bushy. Madam, your majesty is too much sad.[1103]

You promised, when you parted with the king,

To lay aside life-harming heaviness,[1104]

And entertain a cheerful disposition.

Queen. To please the king I did; to please myself5

I cannot do it; yet I know no cause

Why I should welcome such a guest as grief,

Save bidding farewell to so sweet a guest

As my sweet Richard: yet again, methinks,

Some unborn sorrow, ripe in fortune's womb,10

Is coming towards me, and my inward soul[1105]

With nothing trembles: at some thing it grieves,[1106]

More than with parting from my lord the king.

Bushy. Each substance of a grief hath twenty shadows,[1107]

Which shows like grief itself, but is not so;[1108]15

For sorrow's eye, glazed with blinding tears,[1109]

Divides one thing entire to many objects;

Like perspectives, which, rightly gazed upon,[1110]

Show nothing but confusion, eyed awry,[1110]

Distinguish form: so your sweet majesty,[1111]20

Looking awry upon your lord's departure,

Find shapes of grief, more than himself, to wail;[1112]

Which, look'd on as it is, is nought but shadows[1113]

Of what it is not. Then, thrice-gracious queen,[1114][1115]

More than your lord's departure weep not: more's not seen;[1115][1116]25

Or if it be, 'tis with false sorrow's eye,[1117]

Which for things true weeps things imaginary.[1118]

Queen. It may be so; but yet my inward soul

Persuades me it is otherwise: howe'er it be,[1119]

I cannot but be sad; so heavy sad,[1120]30

As, though on thinking on no thought I think,[1121][1122]

Makes me with heavy nothing faint and shrink.[1121][1123]

Bushy. 'Tis nothing but conceit, my gracious lady.

Queen. 'Tis nothing less: conceit is still derived[1124]

From some forefather grief; mine is not so,35

For nothing hath begot my something grief;[1125][1126]

Or something hath the nothing that I grieve:[1125][1127]

'Tis in reversion that I do possess;[1125][1128]

But what it is, that is not yet known; what[1125][1129]

I cannot name; 'tis nameless woe, I wot.[1125][1129]40

Enter Green.[1130]

Green. God save your majesty! and well met, gentlemen:[1131]

I hope the king is not yet shipp'd for Ireland.

Queen. Why hopest thou so? 'tis better hope he is;

For his designs crave haste, his haste good hope:[1132]

Then wherefore dost thou hope he is not shipp'd?45

Green. That he, our hope, might have retired his power,

And driven into despair an enemy's hope,[1133]

Who strongly hath set footing in this land:

The banish'd Bolingbroke repeals himself,

And with uplifted arms is safe arrived[1134]50

At Ravenspurgh.[1134][1135]

Queen. Now God in heaven forbid!

Green. Ah madam, 'tis too true: and that is worse,[1136]

The Lord Northumberland, his son young Henry Percy,[1137]

The Lords of Ross, Beaumond, and Willoughby,

With all their powerful friends, are fled to him.55

Bushy. Why have you not proclaim'd Northumberland

And all the rest revolted faction traitors?[1138]

Green. We have: whereupon the Earl of Worcester[1139]

Hath broke his staff, resign'd his stewardship,[1140]

And all the household servants fled with him[1141]60

To Bolingbroke.[1141][1142]

Queen. So, Green, thou art the midwife to my woe,[1143]

And Bolingbroke my sorrow's dismal heir:

Now hath my soul brought forth her prodigy,

And I, a gasping new-deliver'd mother,[1144]65

Have woe to woe, sorrow to sorrow join'd.

Bushy. Despair not, madam.

Queen. Who shall hinder me?

I will despair, and be at enmity

With cozening hope: he is a flatterer,[1145]

A parasite, a keeper back of death,70

Who gently would dissolve the bands of life,

Which false hope lingers in extremity.

Enter York.[1146]

Green. Here comes the Duke of York.[1147]

Queen. With signs of war about his aged neck;

O, full of careful business are his looks![1148]75

Uncle, for God's sake, speak comfortable words.[1149]

York. Should I do so, I should belie my thoughts:[1150]

Comfort's in heaven; and we are on the earth,

Where nothing lives but crosses, cares and grief.[1151]

Your husband, he is gone to save far off,80

Whilst others come to make him lose at home:[1152]

Here am I left to underprop his land,

Who, weak with age, cannot support myself:

Now comes the sick hour that his surfeit made;[1153]

Now shall he try his friends that flatter'd him.[1154]85

Enter a Servant.[1155]

Serv. My lord, your son was gone before I came.[1156]

York. He was? Why, so! go all which way it will!

The nobles they are fled, the commons they are cold,[1157]

And will, I fear, revolt on Hereford's side.

Sirrah, get thee to Plashy, to my sister Gloucester;[1158]90

Bid her send me presently a thousand pound:[1159]

Hold, take my ring.[1160]

Serv. My lord, I had forgot to tell your lordship,[1156][1161]

To-day, as I came by, I called there;[1160][1162][1163]

But I shall grieve you to report the rest.[1163]95

York. What is't, knave?[1164]

Serv. An hour before I came, the duchess died.[1156]

York. God for his mercy! what a tide of woes[1165]

Comes rushing on this woeful land at once![1166]

I know not what to do: I would to God,[1165]100

So my untruth had not provoked him to it,

The king had cut off my head with my brother's.

What, are there no posts dispatch'd for Ireland?[1167]

How shall we do for money for these wars?

Come, sister,—cousin, I would say,—pray, pardon me.105

Go, fellow, get thee home, provide some carts[1168]

And bring away the armour that is there. [Exit Servant.[1169]

Gentlemen, will you go muster men?[1170]

If I know how or which way to order these affairs[1171]

Thus thrust disorderly into my hands,[1172]110

Never believe me. Both are my kinsmen:[1173]

The one is my sovereign, whom both my oath[1174]

And duty bids defend; the other again[1175]

Is my kinsman, whom the king hath wrong'd,[1176]

Whom conscience and my kindred bids to right.115

Well, somewhat we must do. Come, cousin, I'll[1177]

Dispose of you.[1177]

Gentlemen, go, muster up your men,[1177][1178]

And meet me presently at Berkeley.[1179]

I should to Plashy too;[1180]120

But time will not permit: all is uneven,[1180]

And every thing is left at six and seven.[1180]

[Exeunt York and Queen.[1181]

Bushy. The wind sits fair for news to go to Ireland,[1182]

But none returns. For us to levy power

Proportionable to the enemy[1183]125

Is all unpossible.[1183][1184]

Green. Besides, our nearness to the king in love

Is near the hate of those love not the king.

Bagot. And that's the wavering commons: for their love[1185]

Lies in their purses, and whoso empties them[1186]130

By so much fills their hearts with deadly hate.

Bushy. Wherein the king stands generally condemn'd.[1187]

Bagot. If judgement lie in them, then so do we,

Because we ever have been near the king.[1188]

Green. Well, I will for refuge straight to Bristol castle:[1189][1190]135

The Earl of Wiltshire is already there.

Bushy. Thither will I with you; for little office[1191]

The hateful commons will perform for us,[1192]

Except like curs to tear us all to pieces.[1193]

Will you go along with us?[1194]140

Bagot. No; I will to Ireland to his majesty.[1189][1195]

Farewell: if heart's presages be not vain,

We three here part that ne'er shall meet again.[1196]

Bushy. That's as York thrives to beat back Bolingbroke.

Green. Alas, poor duke! the task he undertakes[1197]145

Is numbering sands and drinking oceans dry:

Where one on his side fights, thousands will fly.

Farewell at once, for once, for all, and ever.[1198]

Bushy. Well, we may meet again.[1198]

Bagot. I fear me, never.[1198]

[Exeunt.[1199]

Scene III. Wilds in Gloucestershire.

Enter Bolingbroke and Northumberland, with Forces.[1200]

Boling. How far is it, my lord, to Berkeley now?

North. Believe me, noble lord,[1201]

I am a stranger here in Gloucestershire:[1202]

These high wild hills and rough uneven ways[1203]

Draws out our miles, and makes them wearisome;[1204]5

And yet your fair discourse hath been as sugar,[1205]

Making the hard way sweet and delectable.

But I bethink me what a weary way

From Ravenspurgh to Cotswold will be found[1206]

In Ross and Willoughby, wanting your company,[1207]10

Which, I protest, hath very much beguiled

The tediousness and process of my travel:

But theirs is sweetened with the hope to have

The present benefit which I possess;[1208]

And hope to joy is little less in joy[1209]15

Than hope enjoy'd: by this the weary lords

Shall make their way seem short, as mine hath done[1210]

By sight of what I have, your noble company.[1211]

Boling. Of much less value is my company

Than your good words. But who comes here?[1212][1213]20

Enter Henry Percy.[1214]

North. It is my son, young Harry Percy,[1214][1215]

Sent from my brother Worcester, whencesoever.[1216]

Harry, how fares your uncle?[1217]

Percy. I had thought, my lord, to have learn'd his health of you.[1217][1218]

North. Why, is he not with the queen?[1217][1219]25

Percy. No, my good Lord; he hath forsook the court,

Broken his staff of office and dispersed

The household of the king.

North. What was his reason?[1220]

He was not so resolved when last we spake together.[1220][1221]

Percy. Because your lordship was proclaimed traitor.30

But he, my lord, is gone to Ravenspurgh,

To offer service to the Duke of Hereford,

And sent me over by Berkeley, to discover[1222]

What power the Duke of York had levied there;

Then with directions to repair to Ravenspurgh.[1223]35

North. Have you forgot the Duke of Hereford, boy?[1224]

Percy. No, my good Lord, for that is not forgot

Which ne'er I did remember: to my knowledge,

I never in my life did look on him.

North. Then learn to know him now; this is the duke.40

Percy. My gracious lord, I tender you my service,

Such as it is, being tender, raw and young;

Which elder days shall ripen and confirm

To more approved service and desert.

Boling. I thank thee, gentle Percy; and be sure45

I count myself in nothing else so happy

As in a soul remembering my good friends;

And, as my fortune ripens with thy love,[1225]

It shall be still thy true love's recompense:

My heart this covenant makes, my hand thus seals it.50

North. How far is it to Berkeley? and what stir

Keeps good old York there with his men of war?

Percy. There stands the castle, by yon tuft of trees,[1226]

Mann'd with three hundred men, as I have heard;[1227]

And in it are the Lords of York, Berkeley, and Seymour;[1228]55

None else of name and noble estimate.

Enter Ross and Willoughby.[1229]

North. Here come the Lords of Ross and Willoughby,[1230]

Bloody with spurring, fiery-red with haste.

Boling. Welcome, my lords. I wot your love pursues

A banish'd traitor: all my treasury60

Is yet but unfelt thanks, which more enrich'd

Shall be your love and labour's recompense.

Ross. Your presence makes us rich, most noble lord.

Willo. And far surmounts our labour to attain it.

Boling. Evermore thanks, the exchequer of the poor;[1231]65

Which, till my infant fortune comes to years,

Stands for my bounty. But who comes here?[1232]

Enter Berkeley.

North. It is my Lord of Berkeley, as I guess.

Berk. My Lord of Hereford, my message is to you.[1233]

Boling. My lord, my answer is—to Lancaster;[1234]70

And I am come to seek that name in England;[1235]

And I must find that title in your tongue,[1236]

Before I make reply to aught you say.

Berk. Mistake me not, my Lord; 'tis not my meaning

To raze one title of your honour out:[1237]75

To you, my lord, I come, what lord you will,

From the most gracious regent of this land,[1238]

The Duke of York, to know what pricks you on

To take advantage of the absent time[1239]

And fright our native peace with self-born arms.80

Enter York attended.[1240]

Boling. I shall not need transport my words by you;[1241]

Here comes his grace in person.

My noble uncle! [Kneels.[1242]

York. Show me thy humble heart, and not thy knee,

Whose duty is deceiveable and false.

Boling. My gracious uncle—85

York. Tut, tut![1243]

Grace me no grace, nor uncle me no uncle:[1243][1244]

I am no traitor's uncle; and that word 'grace'[1245]

In an ungracious mouth is but profane.

Why have those banish'd and forbidden legs[1246]90

Dared once to touch a dust of England's ground?[1247]

But then more 'why?' why have they dared to march[1248]

So many miles upon her peaceful bosom,

Frighting her pale-faced villages with war

And ostentation of despised arms?[1249]95

Comest thou because the anointed king is hence?

Why, foolish boy, the king is left behind,

And in my loyal bosom lies his power.

Were I but now the lord of such hot youth[1250]

As when brave Gaunt, thy father, and myself[1251]100

Rescued the Black Prince, that young Mars of men,

From forth the ranks of many thousand French,[1252]

O, then how quickly should this arm of mine,

Now prisoner to the palsy, chastise thee[1253]

And minister correction to thy fault!105

Boling. My gracious uncle, let me know my fault:

On what condition stands it and wherein?[1254]

York. Even in condition of the worst degree,

In gross rebellion and detested treason:

Thou art a banish'd man, and here art come110

Before the expiration of thy time,

In braving arms against thy sovereign.[1255]

Boling. As I was banish'd, I was banish'd Hereford:

But as I come, I come for Lancaster.

And, noble uncle, I beseech your grace115

Look on my wrongs with an indifferent eye:

You are my father, for methinks in you[1256]

I see old Gaunt alive; O, then, my father,[1257]

Will you permit that I shall stand condemn'd

A wandering vagabond; my rights and royalties120

Pluck'd from my arms perforce and given away

To upstart unthrifts? Wherefore was I born?

If that my cousin king be King of England,[1258]

It must be granted I am Duke of Lancaster.

You have a son, Aumerle, my noble cousin;[1259]125

Had you first died, and he been thus trod down.

He should have found his uncle Gaunt a father,

To rouse his wrongs and chase them to the bay.[1260]

I am denied to sue my livery here,

And yet my letters-patents give me leave:[1261]130

My father's goods are all distrain'd and sold;

And these and all are all amiss employ'd.[1262]

What would you have me do? I am a subject,

And I challenge law: attorneys are denied me;[1263]

And therefore personally I lay my claim135

To my inheritance of free descent.[1264]

North. The noble duke hath been too much abused.

Ross. It stands your grace upon to do him right.

Willo. Base men by his endowments are made great.

York. My lords of England, let me tell you this:140

I have had feeling of my cousin's wrongs

And laboured all I could to do him right;

But in this kind to come, in braving arms,[1265]

Be his own carver and cut out his way,

To find out right with wrong, it may not be;[1266]145

And you that do abet him in this kind

Cherish rebellion and are rebels all.

North. The noble duke hath sworn his coming is[1267]

But for his own; and for the right of that

We all have strongly sworn to give him aid;150

And let him ne'er see joy that breaks that oath![1268]

York. Well, well, I see the issue of these arms:

I cannot mend it, I must needs confess,

Because my power is weak and all ill left:

But if I could, by Him that gave me life,155

I would attach you all and make you stoop

Unto the sovereign mercy of the king;

But since I cannot, be it known to you

I do remain as neuter. So, fare you well;[1269]

Unless you please to enter in the castle160

And there repose you for this night.[1270]

Boling. An offer, uncle, that we will accept:

But we must win your grace to go with us

To Bristol castle, which they say is held[1271]

By Bushy, Bagot and their complices,[1272]165

The caterpillars of the commonwealth,

Which I have sworn to weed and pluck away.

York. It may be I will go with you: but yet I'll pause;[1273]

For I am loath to break our country's laws.

Nor friends nor foes, to me welcome you are:[1274]170

Things past redress are now with me past care. [Exeunt.[1275]

Scene IV. A camp in Wales.

Enter Salisbury and a Welsh Captain.[1276]

Cap. My Lord of Salisbury, we have stay'd ten days,[1277]

And hardly kept our countrymen together,[1278]

And yet we hear no tidings from the king;

Therefore we will disperse ourselves: farewell.[1279]

Sal. Stay yet another day, thou trusty Welshman:5

The king reposeth all his confidence in thee.[1280]

Cap. 'Tis thought the king is dead; we will not stay.

The bay-trees in our country are all wither'd[1281]

And meteors fright the fixed stars of heaven;[1282]

The pale-faced moon looks bloody on the earth10

And lean-look'd prophets whisper fearful change;

Rich men look sad and ruffians dance and leap,[1283]

The one in fear to lose what they enjoy,

The other to enjoy by rage and war:[1284]

These signs forerun the death or fall of kings.[1285]15

Farewell: our countrymen are gone and fled,

As well assured Richard their king is dead. [Exit.[1286]

Sal. Ah, Richard, with the eyes of heavy mind[1287][1288]

I see thy glory like a shooting star[1288]

Fall to the base earth from the firmament.20

Thy sun sets weeping in the lowly west,[1289]

Witnessing storms to come, woe and unrest:

Thy friends are fled to wait upon thy foes,

And crossly to thy good all fortune goes. [Exit.[1286]

FOOTNOTES:

[977]
Ely House] London. A room in
Ely-house. Theobald. om. Qq Ff.

Enter John of Gaunt sick, with
the Duke of York, &c.] Q1 Q2 Q3 Q4.
Enter Gaunt, sicke with Yorke. F1 F2.
Enter Gaunt sicke, with the Duke of
Yorke. Q5. Enter sick Gaunt, with
York. F3 F4.

[978]
He ... ear.] Put in the margin,
as spurious, by Pope.

[979]
have] hath Q3 Q4.

[980]
at the close] Q1. at the glose
Q2 Q3 Q4. is the close Ff Q5. in the
close Rowe.

[981]
As ... sweetest last] (As the last
taste of sweets is sweetest) last Rann
(Mason conj.).

[982]
life's] lives F4. lives Qq F1 F2
F3.

[983]
No; it] His ear Pope.

sounds] charms Pope.

[984]
of whose ... fond] Edd. (Collier
conj.). of whose taste the wise are
found Q1. of whose state the wise are
found Q2. of his state: then there are
found Q3 Q4 Ff Q5. of his state; there
are beside Pope. of whose taste th'unwise
are fond Lettsom conj.

[985]
metres] Malone (Steevens conj.).
meeters Qq Ff. metr'ers Anon. conj.

venom sound] Q2 Q3 Q4 Ff. venome
sound Q1 Q5. venom'd sound
Pope.

[986]
ear] eare Q1 Q2 Q3 Q4 F1. eares
F2 Q5. ears F3 F4.

[987]
Report] Reports Capell.

[988]
tardy apish] tardy-apish Dyce
(S. Walker conj.).

[989]
base] base awkward Pope.

[990]
his] Q1 Q2 Q3 Q4 F1. their F2
Q5 F3 F4.

[991]
Then] Q1 Q2 Q3 Q4. That Ff Q5.

[992]
Direct ... lose] Put in the
margin, as spurious, by Pope.

[993]
wilt thou lose.] thou wilt lose.
Q4. wilt thou lose? Capell conj.

[994]
burn] do burn Seymour conj.

[995]
insatiate] insaitat Q5.

[996]
See note (XIII).

[997]
demi-paradise] this demi-paradise
England's Parnassus.

[998]
infection] intestion 'England's
Parnassus.' invasion Johnson conj.
(withdrawn). infestion Farmer conj.
insection Becket conj. infraction
Jackson conj.

[999]
men] man England's Parnassus.

[1000]
as a] as Q1 Q2.

[1001]
happier] happy Pope.

[1002]
This ... England] Omitted in
England's Parnassus and by Pope.

[1003]
by ... by] Q1 Q2 Q3 Q4 and England's
Parnassus, by ... for Ff Q5.
for ... for Rowe. for ... by Pope.

[1004]
Johnson suggests that these
lines should be transposed.

[1005]
for] Q1 Ff Q5. in Q2 Q3 Q4 and
England's Parnassus.

[1006]
Christian] charitie, England's
Parnassus.

[1007]
or] and Q4.

[1008]
siege] surge Grey conj.

[1009]
is now] is Pope. 's now S.
Walker conj.

[1010]
blots] bolts Steevens conj.

[1011]
Ah,] Q5. Ah Q1 Q2 Q3 Q4.
Ah! F1 F4. Ah? F2 F3. O, Capell.

vanish] vanisht Q3 Q4.

[1012]
Enter ...] Enter King, Queene, ...
Ff Q5. Enter the King and Queene,
&c. Q1 Q2 Q3 Q4 (after line 70).

Ross,] Roos, Grant White
(and passim).

[1013]
Scene II. Pope.

[1014]
being raged] inrag'd Pope.
being 'rag'd Hanmer. being rein'd
Singer (Ritson conj. and Long MS.).
being urg'd Collier (Collier MS.).
being chaf'd Jervis conj. being curb'd
Keightley conj.

[1015]
O, how ... I see thee ill] Put
in the margin, as spurious, by Pope.

[1016]
hast thou] thou hast Theobald.

[1017]
I mock] Q1 Ff Q5. O mock Q2
Q3 Q4.

[1018]
flatter with] Q1. flatter Q2 Q3
Q4 Ff Q5. then flatter Heath conj.

[1019]
flatterest] flatter'st Ff Q5.

[1020]
and see] Q1. I see Q2 Q3 Q4
Ff Q5.

[1021]
to see] om. Seymour conj.

to see ... ill] but seeing thee too,
ill Pope, and in thee seeing ill Capell.

and] om. Long MS.

[1022]
thy land] Q1 the land Q2 Q3
Q4 Ff Q5.

[1023]
commit'st] Giv'st Pope.

[1024]
head] hand F2 Q5 F3 F4.

[1025]
incaged] F1 F2. inraged Q1
Q2 Q3 Q4. encaged Q5. ingaged F3
F4.

[1026]
The] Thy Pope.

[1027]
Which] Who Pope.

[1028]
wert] Q1 Q2 Q3 Q4 F4. were F1
F2 Q5 F3.

[1029]
this] Qq F4. his F1 F2 F3.

[1030]
now, not] Theobald, now
not, not Q1 Q2 Q3. now not, nor Q4.
and not Ff Q5.

[1031]
of law] o'er law Hanmer.

[1032]
And thou— K. Rich. A lunatic]
And thou King. A lunatike Q1.
And thou. King. A lunatick Q2. And
thou. King. Ah lunaticke Q3 Q4 (lunatick
Q4). And— Rich. And thou,
a lunaticke Ff Q5 (lunatick F3 F4).
And thou— K. Rich. And thou, a
lunatick Warburton.

[1033]
chasing] chafing Ff Q5.

[1034]
residence.] Q1 Q2 Q3 Q4. residence?
F1 F2 Q5 F3. residence; F4.

[1035]
unreverent] unreverend Theobald.

[1036]
brother] Q2 Q3 Q4 Q5 F3 F4. brothers
Q1 F1 F2.

[1037]
Hast thou] Thou hast Ff Q5.

out] om. Q2 Q3 Q4.

[1038]
respect'st] respects Warburton.

[1039]
Becket would transpose
these lines.

[1040]
like crooked age] times crook'd
edge Johnson conj.

[1041]
Live] Die Capell conj.

[1042]
Exit ... Attendants] Capell.
Exit. Qq Ff.

[1043]
the grave] thee grave Q2.

[1044]
Arranged as in Qq Ff.
Pope ends line 141 at impute and
omits in him.

[1045]
I do beseech] Beseech Steevens.

[1046]
all] om. Q2 Q3 Q4.

Enter Northumberland.] Omitted
in Q1 Q2 Q3 Q4.

[1047]
Scene III. Pope.

[1048]
says he?] sayes he? Qq F1 F2.
saies he? F3. say's he? F4. says old
Gaunt? Pope. says he now? Capell.
sayeth he? Anon. conj.

says he? North. Nay, nothing]
says he? North. Says he,—Nothing
Lettsom conj.

Nay] om. Q3 Q4.

[1049]
those] these Capell.

kerns] kerne Q1 Q2.

[1050]
have] hath Capell.

[1051]
revenues] and revennewes F2
Q5 F3 F4. (reuenewes Q1 Q2 Q4. reueneues
Q3. reuennewes F1. revennews
F2. revenews F3. revenues F4).

[1052]
ah] oh Ff Q5.

[1053]
nor] not Rowe.

[1054]
noble] the noble Q2 Q3 Q4.

[1055]
war] warres F2 Q5 F3. wars
F4.

raged] ragde Q1 Q2 Q3. rage
Q4. rag'd Ff Q5.

[1056]
the] Ff Q5. a Q1 Q2 Q3 Q4.

[1057]
kindred] Q3 Q4. kinred Q1
Q2. kindreds Ff Q5.

[1058]
between.] between— Hanmer.

[1059]
Arranged as by Theobald.
Q1 Q2 Q3 Q4 end the lines with
matter?... please ... with all (withal Q2.
withall Q4). As four lines ending
uncle, ... matter?... if not ... with all. in
Ff Q5.

[1060]
Pardon ... withal.] Put in
the margin, as spurious, by Pope.

[1061]
rights] right Q4.

[1062]
Now ... true!—] omitted by
Pope.

[1063]
rights] rightes Q1. right Q2
Q3 Q4 Ff Q5.

[1064]
the] his FF Q5.

[1065]
lose] Q2 F4. loose Q1 Q3 Q4 F1
F2 Q5 F3.

[1066]
seize] Q3 Q4 F4. cease Q1.
ceaze Q2. seise F1 F2 Q5 F3.

[1067]
lands] land Q3 Q4.

[1068]
business] business done Rowe.

[1069]
Flourish. Exeunt....] Exeunt....
Capell. Exeunt King and Queene:
Manet North. Q1 Q2 Q3 Q4. Flourish.
Manet North. Willoughby, and Ross.
Ff Q5.

[1070]
Scene IV. Pope.

[1071]
revenue] revennew Ff Q5 (revenue
F3 F4).

[1072] that thou wouldst] that
thou'dst Ff Q5. what you'd Pope.
that that thou'dst Keightley conj.

the Duke] Q1 F4. the D. Q2
Q3 Q4. th' Du. F1 F2. th' D. Q5.
th' Duke F3.

[1073] God] heaven Ff Q5.

'tis] F1. tis Q1 Q2. t'is Q3
Q4. 'its F2. 'ts Q5. it's F3 F4.

[1074] moe]Ff Q5. mo Q1 Q2 Q3 Q4.
more Rowe.

[1075] 'gainst ... 'Gainst] Ff Q5.
gainst ... Gainst Q1. against ... Against
Q2 Q3 Q4.

[1076] lives] wives Collier (Collier
MS.).

[1077] pill'd] F2 Q5 F3 F4. pild Q1
Q2 Q3 Q4. pil'd F1.

[1078] And quite] And Pope. And
hath quite Keightley conj.

[1079] and ... hearts] om. S. Walker
conj., ending lines 246-248 at
pill'd ... hearts ... quarrels.

[1080] benevolences, and I] benevolences,
I Pope. benevolence', I S.
Walker conj.

[1081] But....] North. But Q3 Q4.

o'] Ff Q5. a Q1 Q2 Q3 Q4.

[1082] Given to North. in Q1
Ff Q5; to Willo. in Q2 Q3 Q4.

[1083] Wars have] Rowe. Wars
hath Q1 Q2 Ff. Warres hath Q3 Q4 Q5.
War hath Capell.

[1084] noble] om. Ff Q5. See note
(XIV).

[1085] king's] king Q1 Q2.

[1086] dissolution] desolution Q3 Q4
Q5.

hangeth over] hang o'er Hanmer.

[1087] sails] salles F1 (Capell's
copy).

[1088] unavoided is] unavoidable
Pope.

[1089] spy] espie Q2 Q3 Q4.

peering] peercing Q5.

[1090] as thoughts] our thoughts
Singer (Collier MS.).

[1091] thus] thus, my friends Pope.

[1092] See note (XV).

[1093] Brittany] Brittanie Q2 Q3.
Brittaine Q1. Britaine Q4 F1 F2 Q5.
Britain F3 F4.

received] had Pope.

[1094] Duke of] om. Pope. See
note (XVI).

Rainold] Q1 Q2. Raynold Q3
Q4. Rainald Ff. Raynald Q5. Reignold
Capell. Reginald Collier.

[1095] brother] uncle Rann conj.

[1096] Ramston] Rainston Ff Q5.

[1097] Quoint] Coines Q1 Q2 Q3 Q4.

[1098] slavish] countries slavish Q2
Q3 Q4.

[1099] broking] Q1 Q2. broken Q3
Q4 Q5. brooking Ff.

[1100] our] the Q5.

gilt] Ff Q5. guilt Q1 Q2 Q3 Q4.

[1101] post] haste F3 F4.

[1102]
Scene II.] Scene V. Pope.
The palace.] The court of England.
Pope.

[1103]
too much] much too Pope.

[1104]
life-harming] Q1 Q2. half-harming
Q3 Q4. selfe-harming F1 F2
Q5. self harming F3 F4.

[1105]
towards] toward Rowe (ed. 2).

me, ... soul] Ff Q5. me ... soule,
Q1 Q2 Q3 Q4.

[1106]
With ... at] Which nothing
trembles, at F3 F4. Which nothing
trembles at, Rowe (ed. 1).

With nothing trembles: at some
thing] With something trembles, yet at
nothing Warburton.

at some thing it] yet at some-thing
Pope.

some thing] Q2 Q3 Q4. some-thing
Q1 Ff Q5.

[1107]
hath] had Q5.

[1108]
shows ... is] shews ... is Qq Ff
(shews F3 F4). show ... are Pope.

[1109]
eye] Ff Q5. eyes Q1 Q2 Q3 Q4.

[1110]
rightly gazed upon ... eyed
awry] wrily gaz'd upon ... ey'd aright
Capell. gaz'd upon awry ... ey'd aright
Blackstone conj.

[1111]
Distinguish] Distinguisht Q4.

[1112]
Find] Q2 Q3 Q4 Q5 F3 F4. Finde
Q1 F1 F2. Finds Pope.

[1113]
it is, is] they are, are Hanmer.

[1114]
it is] they are Hanmer.

thrice-gracious queen] thrice
(gracious Queene) Q1 Q2 Q3 Q4.

[1115]
Then ... weep not] gracious
queen, then weep not More than your
lord's departure Pope.

[1116]
more's] Ff Q5. more is Q1 Q2 Q3 Q4.

[1117]
eye] eyes Q2 Q3 Q4.

[1118]
weeps] weepes Q1 Q2 Q3 Q4. weepe
F1 F2 Q5. weep F3 F4.

[1119]
if is] om. Pope.

it be] 't be S. Walker conj.

[1120]
so] most Pope.

[1121]
As, though ... shrink] Placed
in the margin, as spurious, by Pope.

[1122]
though] thought Q1.

on thinking on] one thinking,
on F3 F4. in thinking, on Capell
(Johnson conj.). unthinking, on Collier
MS.

on no] on, no Q4 Q5.

no thought] no thing Lettsom
conj.

[1123]
Makes] 'T makes Capell.

[1124]
nothing] something Seymour
conj.

[1125]
For nothing ... I wot]
Placed in the margin, as spurious, by
Pope.

[1126]
grief] woe Collier MS.

[1127]
Or] Not Johnson conj.

grieve] guess Collier MS.

[1128]
reversion that ... possess]
reversion—that ... possess Johnson conj.

[1129]
But ... wot] But what it is,
not known, 'tis nameless woe Pope.

[1130]
Enter Green] Omitted in Q1
Q2 Q3 Q4.

[1131]
Scene VI. Pope.

God] Q1 Q2 Q3 Q4. Heaven Ff Q5.

[1132]
designs crave] design craves Capell.

his haste] om. F2 Q5 F3 F4.

[1133]
enemy's hope] enemy Pope.

[1134]
And ... Ravenspurgh] As in
Ff Q5; as one line in Q1 Q2 Q3 Q4.

[1135]
Ravenspurgh] Ravenspurg Ff
Q5.

[1136]
Ah] O Ff Q5.

that] what Rowe.

[1137]
The Lord] om. Anon. conj.

his son young Henry] his son
yong H. Q1. his yong sonne H. Q2.
his young sonne H. Q3. his young
Son H. Q4. his yong sonne Henrie
F1. his yong sonne Henry F2. his
young sonne Henry Q5. his young
son Henry F3 F4. his young son Pope.
young Henry Seymour conj.

Percy] om. Capell.

[1138]
all the rest] al the rest Q1. the
rest of the Q2 Q3 Q4 F1 F2 Q5. the rest
of that F3 F4. all of that Pope. all
the rest of the Capell (ending the line
at faction).

revolted] revolting Q3 Q4.

[1139]
whereupon] whereon Pope.

[1140]
broke] broken Q1.

[1141]
And all ... Bolingbroke]
Arranged as in Pope; as one line in
Qq Ff.

[1142]
To Bolingbroke] om. Capell.

[1143]
to my] Q1. The rest of my.

[1144]
new-deliver'd] new delveerd
Q1 Q2. new delivered Q3 Q4 Ff Q5.

[1145]
cozening] couetous Q3 Q4.

[1146]
hope lingers] hopes linger Ff
Q5.

Enter York] om. Q1 Q2 Q3 Q4.
Enter York, part. armed. Collier
MS.

[1147]
Scene VII. Pope.

Here comes] Madam, here comes
my lord Seymour conj.

[1148]
O] How Anon. conj.

[1149]
Uncle, for God's sake] For
heav'ns sake, uncle Seymour conj.

God's] heaven's Ff Q5.

speak] om. Pope.

[1150]
Should ... thoughts] Omitted in
Ff Q5.

[1151]
cares] Q1. The rest care.

[1152]
him lose] him loose Q1 Q2 Q3 Q4.
his loose F1 F2 Q5 F3. his lose F4.

[1153]
comes the] comes his F2 Q5 F3
F4.

that his] after Pope.

[1154]
flatter'd] flatterd Q1 Q2. flattered
Q3 Q4 Ff Q5.

[1155]
Enter ...] Ff Q5. The rest omit.

[1156]
Serv.] Servingman Q1 Q2.

[1157]
they are cold] cold Pope.

[1158]
Sirrah] om. Pope.

[1159]
me] om. Pope.

[1160]
Hold ... called there] Arranged
as in the first four Quartos;
as two lines in Ff Q5, ending forgot ...
call'd there.

[1161]
your lordship] om. Pope.

[1162]
as I came by, I] Q1. I came
came by and Q2 Q3 Q4 Ff Q5.

[1163]
To-day ... to report] I to-day
came by And call'd there, but—alack!
I shall but grieve you if I Seymour
conj.

[1164]
knave] om. Pope.

[1165]
God] Heaven Ff Q5.

[1166]
Comes] Come Ff Q5.

[1167]
no] Q1. two Q2 Q3 Q4. om.
Ff Q5.

[1168]
fellow] follow F2 F3 F4.

[1169]
[Exit ...] Capell.

[1170]
go] om. Ff Q5. go and Pope.
Seymour would continue this line to
if I.

[1171]
or which way] om. Pope. See
note (XVII).

[1172]
Thus thrust disorderly] Steevens.
Thus disorderly thrust Qq Ff.
Disorderly thus thrust Pope. Thus
most disorderly thrust Capell.

[1173]
Both are] They are both
Pope.

are my kinsmen] my kinsmen
are Seymour conj.

[1174]
The one] Tone Q1 Q2. T'one
Q3 Q4. Th'one Ff Q5.

is] om. Pope.

[1175]
the other] Q5. tother Q1 Q2.
t'other Q3 Q4. Th'other Ff Q5.

[1176]
Is my kinsman] My kinsman
is, one Pope. He is my kinsman Capell.
My kinsman is, too Seymour
conj. Is my near kinsman Collier
MS.

[1177]
Well ... men] As two
lines in Qq Ff, ending cousin ... men.

[1178]
Gentlemen] om. Pope (ending
the lines) I'll ... men.

[1179]
Berkeley] Barkly Q1 Q2.
Barckly Q3 Q4. Barkley castle Ff Q5.
(Barkly F3 F4). Berkley, gentlemen
Capell (reading lines 117, 118 with
Pope).

[1180]
I should ... seven] Arranged
as by Pope; as two lines in
Qq Ff, ending permit ... seven.

[1181]
[Exeunt ...] Exeunt Duke, Qu.
man. Bush. Green. Q1 Q2. Exeunt
Duke, & Queene: manent Bushie and
Greene. Q3 Q4. Exit. Ff. Ex. Q5.

[1182]
Scene VIII. Pope.

to Ireland] Ff Q5. for Ireland
Q1 Q2 Q3 Q4.

[1183]
Proportionable ... unpossible]
Arranged as in Pope; as one
line in Qq Ff.

[1184]
all] om. Seymour conj.

unpossible] impossible Ff Q5.

[1185]
that's] Ff Q5. that is Q1 Q2
Q3 Q4.

[1186]
whoso] Q5. who so Q1 Q2 Q3
Q4 Ff. who Pope.

[1187]
Wherein] Therein Q5.

[1188]
ever have been] have been ever
Ff Q5.

[1189]
Well and No] Placed in
a separate line by Dyce.

[1190]
I will] I'll Pope.

Bristol] Brist. Q1 Q2 Q3 Q4.

[1191]
will I] will will I Q4.

[1192]
The hateful commons will]
Pope. Will the hateful commons Qq
Ff.

[1193]
to pieces] Q1. The rest in
pieces.

[1194]
go along] go Pope, along
Seymour conj. inserting We must be
brief.

[1195]
I will] I'll Pope.

[1196]
ne'er] nere Q1 Q2 Q3. neere
Q4. neu'r F1 F2. nev'r Q5 F3. never
F4.

[1197]
Green.] Bag. Capell.

[1198]
Farewell ... ever. Bushy.
Well ... again.] Bush. Farewell ... again
Ff Q5. Bush. Farewell ... ever. Green.
Well ... again. Rowe.

[1199]
[Exeunt.] om. Q1 Q2 Q3 Q4.
Exit. F1 F2 Q5 F3. Ex. F4.

[1200]
Scene III.] Scene IX. Pope.

Wilds ...] Capell. In Gloucestershire.
Pope. A wild prospect ...
Theobald.

Enter ...] Enter B. and N. journeying;
Forces with them. Capell. Enter
Hereford, Northumberland. Q1 Q2 Q3
Q4. Enter the Duke of H. and N.
Ff Q5.

[1201]
Believe ... lord,] Omitted by
Pope. Believe ... lord, I cannot tell;
Capell. Believe ... lord, 'tis past my
knowledge Seymour conj.

[1202]
here] om. Q2 Q3 Q4.

[1203]
wild] wide Q5.

[1204]
Draws ... makes] Draw ... make
Rowe. See note (XVIII).

[1205]
your] our Ff Q5.

[1206]
Cotswold] Hanmer. Cotshall
Q1 Q2 Q3 Q4. Coltshold Ff Q5.

[1207]
In] By Hanmer.

[1208]
which] Q1. The rest that.

[1209]
to joy] of joy Malone conj.]
t'enjoy Seymour conj.

[1210]
done] been Collier MS.

[1211]
noble] om. Seymour conj.

[1212]
good words] good words, my
lord Seymour conj.

[1213]
S. Walker proposed to
read Than ... It is as one line.

[1214]
Enter Henry] Enter Harry
Q1 Q2 Q3 Q4. Enter H. Ff Q5.

[1215]
my son] my son, my lord, Capell.

[1216]
Worcester, whencesoever.] Worcester
whencesoever. Q1 Q2 Q3. Worcester
whensoever: Q4. Worcester:
Whencesoever. Ff (in the same line).
Worcester: whencesoever, Q5.

[1217]
As two lines in Capell,
ending lord ... queen?

[1218]
had] om. Pope.

to have learn'd] that I should
learn Seymour conj., reading as one
line, my lord ... you.

[1219]
Why] Of me! why so? Seymour
conj.

[1220]
What ... resolved] As one
line in Q1 Q2 Q3 Q4.

[1221]
last we] we last Ff Q5.

together] om. Steevens conj.

[1222]
over] o'er Pope.

[1223]
directions] direction Ff Q5.

[1224]
Hereford, boy] Herefords boy
Q1 Q2.

[1225] thy love] my love Q5.

[1226] yon] Q1 Q2 Q3 Q4. yond Ff Q5.

[1227] three hundred] 300. men Q1 Q2.

[1228] are ... of] om. Seymour conj.

of] om. Pope.

and] om. Pope.

[1229] estimate] estimation Q3 Q4.

Enter....] Ff Q5. om. Q1 Q2 Q3
Q4.

[1230] come] comes Q5 F3 F4.

[1231] thanks] thanke's Q1 Q2 Q3.

[1232] Stands ... bounty] Must for my
bounty stand Seymour conj.

who] who now Pope.

[1233] My lord of] Lord Pope.

is to you] is— Steevens conj.

[1234] is—to] Malone. is to Qq Ff.

[1235] And] As Anon. conj.

[1236]
And I must] For I must Capell
conj.

tongue] towne F2 Q5. town F3
F4.

[1237]
raze] race Q1 Q2 Q3 Q4. 'rase
Capell.

title] tittle Capell conj.

[1238]
gracious regent of] gratious
regent of Q1. ghorious of Q2. glorious
of Q3 Q4 Ff Q5. glorious of all Hanmer.

[1239]
time] king Theobald conj.

[1240]
Enter Y. attended.] Capell.
Enter Yorke. Ff Q5. om. Q1 Q2 Q3 Q4.

[1241]
Scene X. Pope.

[1242]
My noble] Noble Pope.

[Kneels.] Rowe.

[1243]
Tut ... uncle] As one line
in Q1 Q2 Q3 Q4. Omitted by Pope.

[1244]
no uncle] om. Ff Q5.

[1245]
and] om. Pope.

word] om. Mitford conj.

[1246]
those] these Ff Q5.

[1247]
a dust] the dust Q5.

[1248]
But then more 'why?'] But
then more why? Q1. But more than
why? Q2 Q3. But more then why? Q4.
But more then why, F1 F2 Q5 F3. But
more then, why, F4. But more than,—why,
Theobald. But more than
this; Tyrwhitt conj. Why?—but then
more:— Jackson conj.

[1249] despised] despightful Hanmer.
disposed Warburton. despited Becket
conj. despoiling Collier (Collier MS.).
displayed Singer conj.
ostentation of despised] ostentation's
undisguised Bullock conj.

[1250] the lord] lord Q1 Q2 Q3 Q4.

[1251] myself] my selfe Q1 Q2 F1.
thy selfe Q3 Q4 F2 Q5. thy self F3 F4.

[1252] thousand] thousands Q2 Q3 Q4.

[1253] palsy] Plashy Q5.

[1254] On] In Johnson conj.

[1255] thy] my Q2 Q3 Q4.

[1256] for] or Q3 Q4.

[1257] my] om. Q2 Q3 Q4.

[1258] King of] King in Q1.

[1259]
cousin] kinsman FF Q5.

[1260]
wrongs] wrongers Heath conj.

[1261]
letters-patents] letters-patent
Malone.

[1262]
are all] om. Q5.

[1263]
And I] And Ff Q5.

[1264]
my] mine F2 Q5 F3 F4.

[1265]
kind to come, in] Q1. kind
to come in Q2 Q3 Q4 Ff Q5.

[1266]
wrong] wrongs Ff Q5.

[1267]
North.] Yor. Q5.

[1268]
ne'er] F4. ne're Q3 Q4. never
Q1 Q2. nev'r F1 F2 F3.

[1269]
fare you well] farewell Pope.

[1270]
there] there, my lords Collier
(Collier MS.).

night.] night, or so. Capell.

[1271]
Bristol] Bristoll Q5. The rest
Bristow.

[1272]
complices] complicies Q3 Q4.

[1273]
with you] om. Pope.

[1274]
Nor friends] Not friends Q5.
For friends F3 F4.

welcome you] you welcome
Jackson conj.

[1275]
Exeunt.] om. Q3 Q4.

[1276]
Scene IV.] Scene XI. Pope. Johnson
proposes to insert this Scene after
Act III. Sc. I.

A camp in Wales.] Capell.
In Wales. Theobald.

Enter....] Enter Earl of S. and a
Welch Captaine Q1 Q2 Q3 Q4. Enter
Salisbury and a Captaine Ff Q5.

[1277]
Cap.] Welch. Q1 Q2 Q3 Q4.

[1278]
our] Qq F1. your F2 F3 F4.

[1279]
will] all Rowe.

[1280]
all ... thee] in thee all his confidence
Capell.

all his] om. Seymour conj.

confidence] trust Pope.

[1281]
are all] Q1 F3 F4. all are Q2 Q3
Q4 F1 F2 Q5.

[1282]
And] The Q5.

[1283]
leap] rape Capell conj.

[1284]
to enjoy] hope t' enjoy Pope.
in hope t' enjoy Theobald.

[1285]
signs] boding signs Hanmer.

or fall] Q1. The rest omit.

[1286]
[Exit.] om. Q1 Q2 Q3 Q4.

[1287]
with the] Q1. with Q2 Q3 Q4
Ff Q5. ah, with Pope.

[1288]
with the ... I see] I with ...
Do see Seymour conj.

[1289]
Thy sun] The sun Dyce.

ACT III.

Scene I. Bristol. Before the Castle.

Enter Bolingbroke, York, Northumberland, Ross, Percy,
Willoughby, with Bushy and Green, prisoners.[1290]

Boling. Bring forth these men.

Bushy and Green, I will not vex your souls—

Since presently your souls must part your bodies—

With too much urging your pernicious lives,[1291]

For 'twere no charity; yet, to wash your blood5

From off my hands, here in the view of men

I will unfold some causes of your deaths.[1292]

You have misled a prince, a royal king,

A happy gentleman in blood and lineaments,

By you unhappied and disfigured clean:10

You have in manner with your sinful hours

Made a divorce betwixt his queen and him,

Broke the possession of a royal bed[1293]

And stain'd the beauty of a fair queen's cheeks

With tears drawn from her eyes by your foul wrongs.[1294]15

Myself, a prince by fortune of my birth,

Near to the king in blood, and near in love

Till you did make him misinterpret me,[1295]

Have stoop'd my neck under your injuries,

And sigh'd my English breath in foreign clouds,[1296]20

Eating the bitter bread of banishment;

Whilst you have fed upon my signories,[1297]

Dispark'd my parks and fell'd my forest woods,

From my own windows torn my household coat,[1298]

Razed out my imprese, leaving me no sign,[1299]25

Save men's opinions and my living blood,

To show the world I am a gentleman.

This and much more, much more than twice all this,

Condemns you to the death. See them deliver'd over[1300]

To execution and the hand of death.30

Bushy. More welcome is the stroke of death to me

Than Bolingbroke to England. Lords, farewell.[1301]

Green. My comfort is that heaven will take our souls

And plague injustice with the pains of hell.

Boling. My Lord Northumberland, see them dispatch'd.35

[Exeunt Northumberland and others, with the prisoners.[1302]

Uncle, you say the queen is at your house;

For God's sake, fairly let her be entreated:[1303]

Tell her I send to her my kind commends;

Take special care my greetings be deliver'd.[1304]

York. A gentleman of mine I have dispatch'd40

With letters of your love to her at large.

Boling. Thanks, gentle uncle. Come, lords, away,[1305]

To fight with Glendower and his complices:[1306]

Awhile to work, and after holiday. [Exeunt.

Scene II. The coast of Wales. A castle in view.

Drums: flourish and colours. Enter King Richard, the Bishop
of Carlisle, Aumerle, and Soldiers.[1307]

K. Rich. Barkloughly castle call they this at hand?[1308]

Aum. Yea, my lord. How brooks your grace the air,[1309]

After your late tossing on the breaking seas?[1310]

K. Rich. Needs must I like it well: I weep for joy

To stand upon my kingdom once again.5

Dear earth, I do salute thee with my hand,

Though rebels wound thee with their horses' hoofs:

As a long-parted mother with her child[1311]

Plays fondly with her tears and smiles in meeting,[1312]

So, weeping, smiling, greet I thee, my earth,[1313]10

And do thee favours with my royal hands.[1314]

Feed not thy sovereign's foe, my gentle earth,

Nor with thy sweets comfort his ravenous sense;

But let thy spiders, that suck up thy venom,

And heavy-gaited toads lie in their way,15

Doing annoyance to the treacherous feet

Which with usurping steps do trample thee:

Yield stinging nettles to mine enemies;

And when they from thy bosom pluck a flower.[1315]

Guard it, I pray thee, with a lurking adder[1316]20

Whose double tongue may with a mortal touch

Throw death upon thy sovereign's enemies.

Mock not my senseless conjuration, lords:

This earth shall have a feeling and these stones

Prove armed soldiers, ere her native king25

Shall falter under foul rebellion's arms.[1317]

Car. Fear not, my lord: that Power that made you king

Hath power to keep you king in spite of all.

The means that heaven yields must be embraced,[1318][1319]

And not neglected; else, if heaven would,[1318][1320]30

And we will not, heaven's offer we refuse,[1318][1321]

The proffer'd means of succour and redress.[1318][1322]

Aum. He means, my lord, that we are too remiss;

Whilst Bolingbroke, through our security,[1323]

Grows strong and great in substance and in power.[1324]35

K. Rich. Discomfortable cousin! know'st thou not[1325]

That when the searching eye of heaven is hid,[1326]

Behind the globe, that lights the lower world,[1326][1327]

Then thieves and robbers range abroad unseen

In murders and in outrage, boldly here;[1328]40

But when from under this terrestrial ball[1329]

He fires the proud tops of the eastern pines

And darts his light through every guilty hole,[1330]

Then murders, treasons and detested sins,

The cloak of night being pluck'd from off their backs,45

Stand bare and naked, trembling at themselves?

So when this thief, this traitor, Bolingbroke,

Who all this while hath revell'd in the night

Whilst we were wandering with the antipodes,[1331]

Shall see us rising in our throne, the east,50

His treasons will sit blushing in his face,[1332]

Not able to endure the sight of day,

But self-affrighted tremble at his sin.[1333]

Not all the water in the rough rude sea[1334]

Can wash the balm off from an anointed king;[1335]55

The breath of worldly men cannot depose[1336]

The deputy elected by the Lord:

For every man that Bolingbroke hath press'd[1337]

To lift shrewd steel against our golden crown,[1338]

God for his Richard hath in heavenly pay[1339]60

A glorious angel: then, if angels fight,

Weak men must fall, for heaven still guards the right.

Enter Salisbury.

Welcome, my lord: how far off lies your power?[1340]

Sal. Nor near nor farther off, my gracious lord,

Than this weak arm: discomfort guides my tongue65

And bids me speak of nothing but despair.

One day too late, I fear me, noble lord,[1341]

Hath clouded all thy happy days on earth:[1342]

O, call back yesterday, bid time return,

And thou shalt have twelve thousand fighting men![1343]70

To-day, to-day, unhappy day, too late,

O'erthrows thy joys, friends, fortune and thy state:[1344]

For all the Welshmen, hearing thou wert dead,

Are gone to Bolingbroke, dispersed and fled.[1345]

Aum. Comfort, my liege: why looks your grace so pale?75

K. Rich. But now the blood of twenty thousand men[1346]

Did triumph in my face, and they are fled;

And, till so much blood thither come again,[1347]

Have I not reason to look pale and dead?[1347]

All souls that will be safe fly from my side,80

For time hath set a blot upon my pride.

Aum. Comfort, my liege; remember who you are.

K. Rich. I had forgot myself: am I not king?

Awake, thou coward majesty! thou sleepest.[1348]

Is not the king's name twenty thousand names?[1349]85

Arm, arm, my name! a puny subject strikes

At thy great glory. Look not to the ground,

Ye favourites of a king: are we not high?

High be our thoughts: I know my uncle York

Hath power enough to serve our turn. But who comes here?[1350]90

Enter Scroop.

Scroop. More health and happiness betide my liege[1351]

Than can my care-tuned tongue deliver him!

K. Rich. Mine ear is open and my heart prepared:

The worst is worldly loss thou canst unfold.

Say, is my kingdom lost? why, 'twas my care;95

And what loss is it to be rid of care?

Strives Bolingbroke to be as great as we?

Greater he shall not be; if he serve God,

We'll serve Him too and be his fellow so:

Revolt our subjects? that we cannot mend;100

They break their faith to God as well as us:

Cry woe, destruction, ruin and decay;[1352]

The worst is death, and death will have his day.

Scroop. Glad am I that your highness is so arm'd

To bear the tidings of calamity.105

Like an unseasonable stormy day,

Which makes the silver rivers drown their shores,[1353]

As if the world were all dissolved to tears,

So high above his limits swells the rage[1354]

Of Bolingbroke, covering your fearful land110

With hard bright steel and hearts harder than steel.[1355]

White-beards have arm'd their thin and hairless scalps[1356]

Against thy majesty; boys, with women's voices,[1357]

Strive to speak big and clap their female joints[1358]

In stiff unwieldy arms against thy crown:[1359]115

Thy very beadsmen learn to bend their bows[1360]

Of double-fatal yew against thy state;[1361]

Yea, distaff-women manage rusty bills[1362]

Against thy seat: both young and old rebel,[1362]

And all goes worse than I have power to tell.120

K. Rich. Too well, too well thou tell'st a tale so ill.

Where is the Earl of Wiltshire? where is Bagot?[1363]

What is become of Bushy? where is Green?

That they have let the dangerous enemy

Measure our confines with such peaceful steps?125

If we prevail, their heads shall pay for it:[1364]

I warrant they have made peace with Bolingbroke.[1365]

Scroop. Peace have they made with him indeed, my lord.[1366]

K. Rich. O villains, vipers, damn'd without redemption!

Dogs, easily won to fawn on any man![1367]130

Snakes, in my heart-blood warm'd, that sting my heart!

Three Judases, each one thrice worse than Judas!

Would they make peace? terrible hell make war

Upon their spotted souls for this offence![1368]

Scroop. Sweet love, I see, changing his property,[1369]135

Turns to the sourest and most deadly hate:

Again uncurse their souls; their peace is made

With heads, and not with hands: those whom you curse[1370]

Have felt the worst of death's destroying wound[1371]

And lie full low, graved in the hollow ground.[1372]140

Aum. Is Bushy, Green and the Earl of Wiltshire dead?

Scroop. Ay, all of them at Bristol lost their heads.[1373]

Aum. Where is the duke my father with his power?

K. Rich. No matter where; of comfort no man speak:

Let's talk of graves, of worms and epitaphs;145

Make dust our paper and with rainy eyes

Write sorrow on the bosom of the earth.[1374]

Let's choose executors and talk of wills:

And yet not so, for what can we bequeath

Save our deposed bodies to the ground?150

Our lands, our lives and all are Bolingbroke's,

And nothing can we call our own but death

And that small model of the barren earth[1375]

Which serves as paste and cover to our bones.

For God's sake, let us sit upon the ground[1376]155

And tell sad stories of the death of kings:

How some have been deposed; some slain in war;

Some haunted by the ghosts they have deposed;[1377]

Some poison'd by their wives; some sleeping kill'd;

All murder'd: for within the hollow crown160

That rounds the mortal temples of a king

Keeps Death his court and there the antique sits,

Scoffing his state and grinning at his pomp,

Allowing him a breath, a little scene,

To monarchize, be fear'd and kill with looks,165

Infusing him with self and vain conceit,

As if this flesh which walls about our life

Were brass impregnable, and humour'd thus

Comes at the last and with a little pin[1378]

Bores through his castle wall, and farewell king![1379]170

Cover your heads and mock not flesh and blood[1380]

With solemn reverence: throw away respect,[1380]

Tradition, form and ceremonious duty,[1381]

For you have but mistook me all this while:

I live with bread like you, feel want,[1382]175

Taste grief, need friends: subjected thus,[1382][1383][1384]

How can you say to me, I am a king?[1382][1384][1385]

Car. My lord, wise men ne'er sit and wail their woes,[1386]

But presently prevent the ways to wail.

To fear the foe, since fear oppresseth strength,180

Gives in your weakness strength unto your foe,

And so your follies fight against yourself.[1387]

Fear, and be slain; no worse can come to fight:[1388][1389]

And fight and die is death destroying death;[1388][1390]

Where fearing dying pays death servile breath.[1388]185

Aum. My father hath a power; inquire of him,[1388]

And learn to make a body of a limb.[1388]

K. Rich. Thou chidest me well: proud Bolingbroke, I come

To change blows with thee for our day of doom.[1391]

This ague fit of fear is over-blown;[1391]190

An easy task it is to win our own.[1391]

Say, Scroop, where lies our uncle with his power?

Speak sweetly, man, although thy looks be sour.[1392]

Scroop. Men judge by the complexion of the sky[1392]

The state and inclination of the day:[1392]195

So may you by my dull and heavy eye,[1392]

My tongue hath but a heavier tale to say.[1392]

I play the torturer, by small and small

To lengthen out the worst that must be spoken:

Your uncle York is join'd with Bolingbroke,[1393]200

And all your northern castles yielded up

And all your southern gentlemen in arms

Upon his party.

K. Rich. Thou hast said enough.[1394]

Beshrew thee, cousin, which didst lead me forth [To Aumerle.[1395]

Of that sweet way I was in to despair!205

What say you now? what comfort have we now?

By heaven, I'll hate him everlastingly

That bids me be of comfort any more.

Go to Flint castle: there I'll pine away;

A king, woe's slave, shall kingly woe obey.210

That power I have, discharge; and let them go[1396]

To ear the land that hath some hope to grow,[1397]

For I have none: let no man speak again

To alter this, for counsel is but vain.

Aum. My liege, one word.

K. Rich. He does me double wrong215

That wounds me with the flatteries of his tongue.

Discharge my followers: let them hence away,[1398]

From Richard's night to Bolingbroke's fair day.[1399] [Exeunt.

Scene III. Wales. Before Flint castle.

Enter, with drum and colours, Bolingbroke, York,
Northumberland, Attendants, and forces.[1400]

Boling. So that by this intelligence we learn

The Welshmen are dispersed; and Salisbury

Is gone to meet the king, who lately landed

With some few private friends upon this coast.

North. The news is very fair and good, my lord:5

Richard not far from hence hath hid his head.

York. It would beseem the Lord Northumberland

To say 'King Richard': alack the heavy day[1401]

When such a sacred king should hide his head.

North. Your grace mistakes; only to be brief,[1402]10

Left I his title out.[1403]

York. The time hath been,[1404]

Would you have been so brief with him, he would[1404][1405]

Have been so brief with you, to shorten you,[1406][1407]

For taking so the head, your whole head's length.[1406][1408]

Boling. Mistake not, uncle, further than you should.[1409]15

York. Take not, good cousin, further than you should,[1409]

Lest you mistake the heavens are o'er our heads.[1410]

Boling. I know it, uncle, and oppose not myself[1411]

Against their will. But who comes here?[1412]

Enter Percy.

Welcome, Harry: what, will not this castle yield?[1413]20

Percy. The castle royally is mann'd, my lord,[1414]

Against thy entrance.[1415]

Boling. Royally![1416]

Why, it contains no king?[1416]

Percy. Yes, my good lord,

It doth contain a king; King Richard lies[1417]25

Within the limits of yon lime and stone:[1418]

And with him are the Lord Aumerle, Lord Salisbury,[1419]

Sir Stephen Scroop, besides a clergyman

Of holy reverence; who, I cannot learn.

North. O, belike it is the Bishop of Carlisle.[1420][1421]30

Boling. Noble lords,[1421][1422]

Go to the rude ribs of that ancient castle;

Through brazen trumpet send the breath of parley[1423]

Into his ruin'd ears, and thus deliver:[1424]

Henry Bolingbroke[1424][1425][1426]35

On both his knees doth kiss King Richard's hand[1426][1427]

And sends allegiance and true faith of heart[1428]

To his most royal person; hither come[1429]

Even at his feet to lay my arms and power,[1430]

Provided that my banishment repeal'd40

And lands restored again be freely granted:

If not, I'll use the advantage of my power

And lay the summer's dust with showers of blood

Rain'd from the wounds of slaughter'd Englishmen:[1431]

The which, how far off from the mind of Bolingbroke[1432]45

It is, such crimson tempest should bedrench[1433]

The fresh green lap of fair King Richard's land,

My stooping duty tenderly shall show.

Go, signify as much, while here we march

Upon the grassy carpet of this plain.50

Let's march without the noise of threatening drum,[1434]

That from this castle's tatter'd battlements[1435]

Our fair appointments may be well perused.

Methinks King Richard and myself should meet

With no less terror than the elements55

Of fire and water, when their thundering shock[1436]

At meeting tears the cloudy cheeks of heaven.

Be he the fire, I'll be the yielding water:[1437]

The rage be his, whilst on the earth I rain[1437][1438]

My waters; on the earth, and not on him.[1437][1439]60

March on, and mark King Richard how he looks.

Parle without, and answer within. Then a flourish. Enter on the
walls, King Richard, the Bishop of Carlisle, Aumerle,
Scroop, and Salisbury.[1440]

See, see, King Richard doth himself appear,[1441]

As doth the blushing discontented sun

From out the fiery portal of the east,

When he perceives the envious clouds are bent65

To dim his glory and to stain the track[1442]

Of his bright passage to the occident.

York. Yet looks he like a king: behold, his eye,

As bright as is the eagle's, lightens forth

Controlling majesty: alack, alack, for woe,[1443]70

That any harm should stain so fair a show![1444]

K. Rich. We are amazed; and thus long have we stood

To watch the fearful bending of thy knee, [To North.[1445]

Because we thought ourself thy lawful king:[1446]

And if we be, how dare thy joints forget[1447]75

To pay their awful duty to our presence?[1448]

If we be not, show us the hand of God

That hath dismiss'd us from our stewardship;

For well we know, no hand of blood and bone

Can gripe the sacred handle of our sceptre,80

Unless he do profane, steal, or usurp.

And though you think that all, as you have done,

Have torn their souls by turning them from us,

And we are barren and bereft of friends;

Yet know, my master, God omnipotent,[1449]85

Is mustering in his clouds on our behalf

Armies of pestilence; and they shall strike

Your children yet unborn and unbegot,

That lift your vassal hands against my head

And threat the glory of my precious crown.90

Tell Bolingbroke—for yond methinks he stands—[1450]

That every stride he makes upon my land[1451]

Is dangerous treason: he is come to open[1452]

The purple testament of bleeding war;

But ere the crown he looks for live in peace,[1453]95

Ten thousand bloody crowns of mothers' sons

Shall ill become the flower of England's face,[1454][1455]

Change the complexion of her maid-pale peace[1455][1456]

To scarlet indignation and bedew

Her pastures' grass with faithful English blood.[1457]100

North. The king of heaven forbid our lord the king

Should so with civil and uncivil arms

Be rush'd upon! Thy thrice noble cousin[1458]

Harry Bolingbroke doth humbly kiss thy hand;[1459]

And by the honourable tomb he swears,105

That stands upon your royal grandsire's bones,

And by the royalties of both your bloods,

Currents that spring from one most gracious head,

And by the buried hand of warlike Gaunt,[1460]

And by the worth and honour of himself,110

Comprising all that may be sworn or said,

His coming hither hath no further scope

Than for his lineal royalties and to beg

Enfranchisement immediate on his knees:

Which on thy royal party granted once,115

His glittering arms he will commend to rust,

His barbed steeds to stables, and his heart

To faithful service of your majesty.

This swears he, as he is a prince, is just;[1461]

And, as I am a gentleman, I credit him.[1462]120

K. Rich. Northumberland, say thus the king returns:[1463]

His noble cousin is right welcome hither;

And all the number of his fair demands

Shall be accomplish'd without contradiction:[1464]

With all the gracious utterance thou hast[1464][1465]125

Speak to his gentle hearing kind commends.[1466]

We do debase ourselves, cousin, do we not, [To Aumerle.[1467]

To look so poorly and to speak so fair?

Shall we call back Northumberland, and send

Defiance to the traitor, and so die?130

Aum. No, good my lord; let's fight with gentle words[1468]

Till time lend friends and friends their helpful swords.[1469]

K. Rich. O God, O God! that e'er this tongue of mine,

That laid the sentence of dread banishment

On yon proud man, should take it off again[1470]135

With words of sooth! O that I were as great

As is my grief, or lesser than my name!

Or that I could forget what I have been,

Or not remember what I must be now!

Swell'st thou, proud heart? I'll give thee scope to beat,140

Since foes have scope to beat both thee and me.

Aum. Northumberland comes back from Bolingbroke.

K. Rich. What must the king do now? must he submit?

The king shall do it: must he be deposed?

The king shall be contented: must he lose145

The name of king? o' God's name, let it go:[1471]

I'll give my jewels for a set of beads,

My gorgeous palace for a hermitage,

My gay apparel for an almsman's gown,[1472]

My figured goblets for a dish of wood,150

My sceptre for a palmer's walking-staff,

My subjects for a pair of carved saints

And my large kingdom for a little grave,

A little little grave, an obscure grave;

Or I'll be buried in the king's highway,155

Some way of common trade, where subjects' feet[1473]

May hourly trample on their sovereign's head;

For on my heart they tread now whilst I live;[1474]

And buried once, why not upon my head?[1474]

Aumerle, thou weep'st, my tender-hearted cousin![1475]160

We'll make foul weather with despised tears;

Our sighs and they shall lodge the summer corn,

And make a dearth in this revolting land.

Or shall we play the wantons with our woes,

And make some pretty match with shedding tears?[1476]165

As thus, to drop them still upon one place,[1477]

Till they have fretted us a pair of graves

Within the earth; and, therein laid,—there lies[1478][1479]

Two kinsmen digg'd their graves with weeping eyes.[1478]

Would not this ill do well? Well, well, I see[1478]170

I talk but idly, and you laugh at me.[1478][1480]

Most mighty prince, my Lord Northumberland,

What says King Bolingbroke? will his majesty

Give Richard leave to live till Richard die?

You make a leg, and Bolingbroke says ay.175

North. My lord, in the base court he doth attend

To speak with you; may it please you to come down.[1481]

K. Rich. Down, down I come; like glistering Phaeton,

Wanting the manage of unruly jades.[1482]

In the base court? Base court, where kings grow base,[1483][1484]180

To come at traitors' calls and do them grace.[1483]

In the base court? Come down? Down, court! down, king![1483][1485]

For night-owls shriek where mounting larks should sing.[1483]

[Exeunt from above.[1486]

Boling. What says his majesty?

North. Sorrow and grief of heart[1487]

Makes him speak fondly, like a frantic man:185

Yet he is come.[1488]

Enter King Richard and his attendants below.[1488][1489]

Boling. Stand all apart,[1488]

And show fair duty to his majesty.[1488] [He kneels down.[1490]

My gracious lord,—[1488]

K. Rich. Fair cousin, you debase your princely knee[1491]190

To make the base earth proud with kissing it:

Me rather had my heart might feel your love

Than my unpleased eye see your courtesy.

Up, cousin, up; your heart is up, I know,[1492][1493]

Thus high at least, although your knee be low.[1492][1494]195

Boling. My gracious lord, I come but for mine own.

K. Rich. Your own is yours, and I am yours, and all.

Boling. So far be mine, my most redoubted lord,

As my true service shall deserve your love.

K. Rich. Well you deserve: they well deserve to have,[1495]200

That know the strong'st and surest way to get.

Uncle, give me your hands: nay, dry your eyes;[1496]

Tears show their love, but want their remedies.

Cousin, I am too young to be your father,

Though you are old enough to be my heir.[1497]205

What you will have, I'll give, and willing too;

For do we must what force will have us do.

Set on towards London, cousin, is it so?[1498]

Boling. Yea, my good lord.

K. Rich. Then I must not say no.

[Flourish. Exeunt.[1499]

Scene IV. Langley. The Duke of York's garden.

Enter the Queen and two Ladies.[1500]

Queen. What sport shall we devise here in this garden,

To drive away the heavy thought of care?

Lady. Madam, we'll play at bowls.[1501]

Queen. 'Twill make me think the world is full of rubs,

And that my fortune runs against the bias.5

Lady. Madam, we'll dance.

Queen. My legs can keep no measure in delight,

When my poor heart no measure keeps in grief:

Therefore, no dancing, girl; some other sport.

Lady. Madam, we'll tell tales.[1502]10

Queen. Of sorrow or of joy?[1502][1503]

Lady. Of either, madam.

Queen. Of neither, girl:[1504]

For if of joy, being altogether wanting,

It doth remember me the more of sorrow;

Or if of grief, being altogether had,[1505]15

It adds more sorrow to my want of joy:

For what I have I need not to repeat;

And what I want it boots not to complain.[1506]

Lady. Madam, I'll sing.

Queen. 'Tis well that thou hast cause;

But thou shouldst please me better, wouldst thou weep.20

Lady. I could weep, madam, would it do you good.

Queen. And I could sing, would weeping do me good,[1507][1508]

And never borrow any tear of thee.[1507][1509]

Enter a Gardener, and two Servants.

But stay, here come the gardeners:[1510]

Let's step into the shadow of these trees.25

My wretchedness unto a row of pins,[1511]

They'll talk of state; for every one doth so

Against a change; woe is forerun with woe.

[Queen and Ladies retire.[1512]

Gard. Go, bind thou up yon dangling apricocks,[1513]

Which, like unruly children, make their sire30

Stoop with oppression of their prodigal weight:

Give some supportance to the bending twigs.

Go thou, and like an executioner,

Cut off the heads of too fast growing sprays,[1514]

That look too lofty in our commonwealth:35

All must be even in our government.

You thus employ'd, I will go root away

The noisome weeds, which without profit suck[1515]

The soil's fertility from wholesome flowers.

Serv. Why should we in the compass of a pale[1516]40

Keep law and form and due proportion,

Showing, as in a model, our firm estate,[1517]

When our sea-walled garden, the whole land,

Is full of weeds; her fairest flowers choked up,

Her fruit-trees all unpruned, her hedges ruin'd,45

Her knots disorder'd and her wholesome herbs[1518]

Swarming with caterpillars?

Gard. Hold thy peace:

He that hath suffer'd this disorder'd spring[1518][1519]

Hath now himself met with the fall of leaf:

The weeds which his broad-spreading leaves did shelter,[1520]50

That seem'd in eating him to hold him up,

Are pluck'd up root and all by Bolingbroke,[1521]

I mean the Earl of Wiltshire, Bushy, Green.

Serv. What, are they dead?

Gard. They are; and Bolingbroke[1522]

Hath seized the wasteful king. O, what pity is it[1522][1523]55

That he had not so trimm'd and dress'd his land[1522][1524]

As we this garden! We at time of year[1522][1525]

Do wound the bark, the skin of our fruit-trees,[1525]

Lest, being over-proud in sap and blood,

With too much riches it confound itself:60

Had he done so to great and growing men,

They might have lived to bear and he to taste

Their fruits of duty: superfluous branches[1526]

We lop away, that bearing boughs may live:[1527]

Had he done so, himself had borne the crown,65

Which waste of idle hours hath quite thrown down.[1528]

Serv. What, think you then the king shall be deposed?[1529]

Gard. Depress'd he is already, and deposed

'Tis doubt he will be: letters came last night[1530][1531]

To a dear friend of the good Duke of York's,[1530][1532]70

That tell black tidings.[1533]

Queen. O, I am press'd to death through want of speaking![1533][1534]

[Coming forward.

Thou, old Adam's likeness, set to dress this garden,[1533][1535]

How dares thy harsh rude tongue sound this unpleasing news?[1533][1536]

What Eve, what serpent, hath suggested thee75

To make a second fall of cursed man?

Why dost thou say King Richard is deposed?

Darest thou, thou little better thing than earth,

Divine his downfal? Say, where, when, and how,

Camest thou by this ill tidings? speak, thou wretch.[1537]80

Gard. Pardon me, madam: little joy have I

To breathe this news; yet what I say is true.[1538]

King Richard, he is in the mighty hold

Of Bolingbroke: their fortunes both are weigh'd:

In your lord's scale is nothing but himself,[1539]85

And some few vanities that make him light;

But in the balance of great Bolingbroke,

Besides himself, are all the English peers,

And with that odds he weighs King Richard down.

Post you to London, and you will find it so;[1540]90

I speak no more than every one doth know.

Queen. Nimble mischance, that art so light of foot,

Doth not thy embassage belong to me,

And am I last that knows it? O, thou think'st[1541]

To serve me last, that I may longest keep95

Thy sorrow in my breast. Come, ladies, go,[1542]

To meet at London London's king in woe.

What, was I born to this, that my sad look

Should grace the triumph of great Bolingbroke?

Gardener, for telling me these news of woe,[1543]100

Pray God the plants thou graft'st may never grow.

[Exeunt Queen and Ladies.[1544]

Gard. Poor queen! so that thy state might be no worse,

I would my skill were subject to thy curse.

Here did she fall a tear; here in this place[1545]

I'll set a bank of rue, sour herb of grace:[1546]105

Rue, even for ruth, here shortly shall be seen,

In the remembrance of a weeping queen. [Exeunt.[1547]

FOOTNOTES:

[1290]
Act III. Scene I. Bristol. Before
the Castle.] Capell.

Enter Bolingbroke....] Ff Q5. Enter
Duke of Hereford, Y., N., B. and G.
prisoners. Q1 Q2 Q3 Q4.

[1291]
too] two Q4 Q5.

[1292]
deaths] death Q2 Q3 Q4.

[1293]
possession] profession Q4.

[1294]
by] Q1. with Q2 Q3 Q4 Ff Q5.

[1295]
you] they Q2 Q3 Q4.

[1296]
sigh'd] sight Q1 Q2.

clouds] climes Long MS.

[1297]
Whilst] Q1. While Q2 Q3 Q4
Ff Q5.

[1298]
my] Q1 Q2. mine Q3 Q4 Ff Q5.

[1299]
imprese] Q5. impreese Q1 Q2
Q3. impresse Q4 F1 F2 F3. impress
F4.

[1300]
over] om. Pope.

[1301]
Lords, farewell] Omitted in
Ff Q5.

[1302]
see] seem Capell (corrected in
Notes).

[Exeunt....] Capell. om. Qq Ff.

[1303]
God's] Heavens Ff Q5.

[1304]
deliver'd] delivered Q1 Q2 Q3
Q4.

[1305]
lords] my lords Pope. After
this line S. Walker would supply And
lead we forth our well appointed
powers.

[1306]
To fight ... complices] Omitted
by Theobald.

Glendower] Glendor Q1 Q2 Q3
Q4. Glendoure Ff. Gendoure Q5.

[1307]
Scene II. The coast ... view.] Capell.
Changes to the coast of Wales.
Pope.

Drums ... colours.] Ff Q5. Flourish:
drums, and colours. Rowe (ed. 1).
Flourish: drums and trumpets. Rowe
(ed. 2).

Enter....] Enter the King, Aumerle,
Carleil, &c. Q1 Q2 Q3 Q4. (Carlile.
Q3 Q4). Enter Richard, Aumerle,
Carlile, and Souldiers. Ff Q5.

[1308]
Barkloughly] Berkley Grey conj.

they] Q1. you Q2 Q3 Q4 Ff Q5.

[1309]
Yea] Even so Keightley conj.

my lord] my good lord Pope.
good my lord Grant White conj.

[1310]
your late] your Pope. late
Steevens (1793).

[1311]
with] from Rann (Capell conj.).

[1312]
tears and smiles] teares and
smiles Q1 Q3. teares, and smiles Q3 Q4
Ff Q5. tears and smiles, Knight.

meeting] weeping Capell (withdrawn).

[1313]
weeping, smiling] weeping-smiling
Dyce (S. Walker and Delius
conj.).

my] the F2 Q5 F3 F4.

[1314]
favours] Q1. The rest favour.

[1315]
thy] my Q4.

[1316]
pray thee] prethee Ff Q5.

[1317]
rebellion's] Q1 Q2. rebellious
Q3 Q4 Ff Q5.

[1318]
The means ... redress]
Omitted in Ff Q5.

[1319]
heaven yields] Pope. heavens
yeeld Q1 Q2 Q3 Q4. heaven's yield
Anon. conj.

[1320]
neglected; else, if] Pope. neglected.
Else Q1 Q2 Q3 Q4. neglected
then: else, Capell.

[1321]
will not] Q1 Q2. would not
Q3 Q4.

will not, heaven's offer we refuse,]
would not heav'n's offer, we refuse
Theobald.

[1322]
The proffer'd] Q1 Q2 Q3. The
poofered Q4. That proffers Capell conj.

succour] Pope. succors Q1 Q2.
succours Q3 Q4.

[1323] our] their F2 Q5 F3 F4.

[1324] power] Q1 Q2 Q3 Q4. friends
Ff Q5.

[1325] know'st] knowest Ff Q5.

[1326] is hid, Behind ... world]
that lights The lower-world is hid behind
the globe Malone conj.

[1327] that] and Hammer.

[1328] boldly Dyce (Collier conj.).
bouldy Q1. bloudy Q2. bloodie Q3 Q4.
bloody Ff Q5.

[1329] this] his Q2 Q3 Q4.

[1330] light] lightning Ff Q5.

light ... every] lightning through
each Long MS.

[1331] Whilst ... antipodes] Omitted
in Ff Q5.

[1332] sit] set F3 F4.

[1333] his sin] themselves Seymour
conj.

[1334] rough rude] rough-rude S.
Walker conj.

rude] wide Collier conj.

[1335] off from] from Ff Q5.

an anointed] a'nointed Anon.
conj.

[1336] worldly] wordly F2.

cannot] can cannot Q4.

[1337] press'd] prest Qq Ff.

[1338] shrewd] sharp Pope.

[1339]
God] Heaven Ff Q5.

Richard] Ric: Q1 Q2 Q3.

[1340]
Scene III. Pope.

lord] lo: Q1 Q2.

[1341]
day too ... lord] day (too ... lord)
Pope.

me] Q1 Q2. my Q3 Q4 Ff Q5.

lord] lo: Q1 Q2 Q3.

[1342]
thy] my F2 Q5.

[1343]
twelve thousand] See note
(XIX).

[1344]
O'erthrows] Orethrowes F1 F2
Q5. Orethrows F3. O'rethrows F4.
Overthrowes Q1 Q2 Q3 Q4.

friends] frindes Q2.

state] tate F2.

[1345]
and] or Collier MS.

[1346]
twenty thousand] 20000. Q1
Q2.

[1347]
And ... dead] Put in the
margin, as spurious, by Pope.

[1348]
coward] Q1. coward, Q2 Q3
Q4. sluggard Ff Q5.

coward majesty!] sluggard!
majesty Seymour conj.

[1349]
twenty] forty Ff Q5.

[1350]
Hath ... here?] As two lines in
Ff Q5 ending turn ... here? Capell ends
the first line at who.

enough] om. Pope.

[1351]
Scene IV. Pope.

[1352]
and decay] loss, decay Ff Q5.

[1353]
makes] Q1 Q2. make Q3 Q4
Ff Q5.

shores] showers Q4.

[1354]
swells] swell Steevens (1778).

[1355]
harder] more hard Pope.

[1356]
White-beards] White beards
Q1 Q2 Q3 Q4. White Beares F1 F2 Q5.
White Bears F3 F4.

[1357]
boys] boies Q1. and boyes Q2
Q3 Q4 F1 F2 Q5. and boys F3 F4.

[1358]
clap] clasp Pope. clip Ritson
conj.

female] feeble Collier (Collier
MS.).

[1359]
arms ... crown:] armes ...
crowne, Q1 Q2. armes, ... crowne, Q3
Q4. armes: ... crowne F1 F2 Q5.
armes: ... crown F3. arms: ... crown F4.

arms against] armour 'gainst
Collier MS.

[1360]
Thy] The Rowe.

bows] browes Q3 Q4.

[1361]
double-fatal] Warburton.
double fatal Qq Ff. doubly-fatal Hanmer.

yew] Hanmer. ewe Q1 Q2 F4.
woe Q3 Q4. Eugh: F1 F2 Q5 F3.

state;] state, Q1 Q2 Q3 Q4. state
Ff Q5.

[1362]
bills ... seat:] bils ... seate,
Q1. billes, ... seate Q2. billes: ... seate Q3
Q4. bills: ... seat Ff Q5.

[1363]
where is Bagot] Omitted by
Hanmer.

Bagot] he got Theobald.

[1364]
heads] hands F2 Q5 F3 F4.

[1365]
they have] they've Pope.

Bolingbroke] Bulling. Q1.

[1366]
have they] they have Rowe.

[1367]
won] woon Q1 F1. woonne Q2.
wonne Q3 Q4.

[1368]
offence] om. Q1 Q2 Q3 Q4, ending
line 133 at hell (hel, Q1. hell, Q2.
hell Q3 Q4).

[1369]
love, I see, changing] love (I
see) changing Ff Q5. love I see changing
Q1. love I see changing, Q2.
love's (I see) changing: Q3. Iove's (I
see) changing Q4.

[1370]
heads] head Q2 Q3 Q4.

[1371]
wound] hand Ff Q5.

[1372]
hollow] hallow'd Warburton.

[1373]
Ay] I Q1. Ye Q2. Yea Q3
Q4 Ff Q5.

Bristol] Bristow Qq Ff.

[1374]
on] in F2 Q5 F3 F4.

[1375]
model] modle Q1.

[1376]
God's] Heavens Ff Q5.

[1377]
the ghosts] their ghosts Jervis
conj.

have deposed] dispossess'd Pope.
have depriv'd S. Walker conj.

[1378]
little] lettle Q3.

[1379]
through] thorough Q1.

wall] Q1. walls Q2 Ff Q5.
walles Q3 Q4.

[1380]
blood With ... reverence:]
Ff Q5. blood, With ... reverence Q1 Q2
Q3 Q4.

[1381]
Tradition] Addition Roderick
conj.

[1382]
I live with ... king?]
Left as in Qq Ff. I live on ... want like
you ... friends, like you ... king? Pope,
ending the lines at you, ... thus, ... king?
Steevens ends the lines grief ... thus ...
king.

[1383]
friends:] friends, fear enemies
S. Walker conj.

subjected] and being subjected
Seymour conj.

[1384]
need ... say] As one line.
Keightley conj.

[1385]
king] kin Q3.

[1386]
sit ... woes] wail their present
woes Ff Q5.

[1387]
And so ... yourself] Omitted
in Ff Q5.

[1388]
Fear ... limb] Put in the
margin by Pope.

[1389]
to fight] from fight Pope (in
margin).

[1390]
destroying] defying Johnson
conj. (withdrawn).

[1391]
To change ... own] Put
in the margin by Pope.

[1392]
Speak ... say] Put in the
margin by Pope.

[1393]
is] hath Capell (corrected in
Notes).

with] to F4.

[1394]
party] faction Ff Q5.

[1395]
[To Aumerle] Theobald.

[1396]
them] 'em Ff Q5.

[1397]
hath] have Delius conj.

[1398]
hence away] away Pope.
hence, away Theobald.

[1399]
Bolingbroke's] Bullingbrooke
F2.

[1400]
Scene III.] Scene V. Pope.

Wales ...] Capell. Bolingbroke's
camp. Pope. B.'s camp near Flint.
Theobald.

Enter ...] Enter ... Attendants. Ff Q5.
Enter Bull., Yorke, North. Q1 Q2 Q3
Q4.

[1401]
alack] ah Pope.

[1402]
mistakes] mistakes me Rowe.
mistaketh Delius conj.

[1403]
his] this Q5.

[1404]
The ... him] As in Ff Q5.
As one line in Q1 Q2 Q3 Q4.

[1405]
Would you] Should you Q3 Q4.

[1406]
Have ... length.] Have been
so brief, to shorten you the head. Pope.

[1407]
with you] Ff Q5. om. Q1 Q2 Q3
Q4, reading He would ... you as one
line.

[1408]
taking so] taking off Keightley
conj.

your] the Theobald.

[1409]
further] farther Ff Q5.

[1410]
mistake the] mistake, the Q5 F4.
mistake; the Rowe.

o'er our heads] over our heads
Q1 Q2. over your heads Q3 Q4. ore
your head Ff Q5.

[1411]
and oppose not] nor oppose
Pope. and will not oppose Capell
(ending the line here). and do not
oppose or and I not oppose Seymour
conj. and oppose me not Anon. conj.

myself] om. Steevens conj.

[1412]
Against] Againe F2.

will] willes Q3 Q4.

here?] here? 'tis Percy Hanmer.

[1413]
Welcome,] Well, Hanmer.

[1414]
royally is] is royally Q2 Q3 Q4.

[1415]
thy] your Pope.

[1416]
Royally!... king?] As one
line in Qq Ff. So Hanmer, reading
doth contain. Royally! how so? Capell,
reading Against ... so? as one line.
Royally, say'st thou Seymour conj.

[1417]
King] Kind F2 F3.

[1418]
yon] yond Ff Q5.

[1419]
are the] Q1. the Q2 Q3 Q4
Ff Q5. om. Pope.

[1420]
O] om. Pope.

O, belike it is the] Believe me
Seymour conj.

[1421]
it is ... lords] As one line
by S. Walker.

[1422]
lords] lord Ff Q5. lord [To
North. Rowe.

[1423]
parley] parlee Q1 Q2 Q3 Q4.
parle Ff Q5.

[1424]
Into ... Bolingbroke] S.
Walker arranges as two lines, the
first ending ears.

[1425]
Henry Bolingbroke] Henry
Bullingbrooke Ff Q5. H. Bull. Q1 Q2.
H. Bul. Q3 Q4. Henry of Bolingbroke
Pope. Harry of Bolingbroke
Capell.

[1426]
Henry ... hand] As one
line in Q1 Q2 Q3 Q4. That Harry ...
knees Doth, in his duty, kiss ... hand
Seymour conj.

[1427]
On both] Upon Ff Q5 ending
the lines kisse ... allegeance ... come.

[1428]
true] om. Pope.

[1429]
To his most] Q1 Q2. To his
Q3 Q4 Ff Q5. unto his Pope ending
the lines knees ... allegiance ... person.

hither come] om. Pope.

[1430]
to lay] I lay Pope.

[1431]
slaughter'd] Ff Q5. slaughtered
Q1 Q2 Q3 Q4.

[1432]
Bolingbroke] Bulling. Q1.

[1433]
bedrench] be drench Q3. be
drencht Q4.

[1434]
[Nor. bows; and approaches
the Castle, with a Trumpet, &c. Capell.

[1435]
this] the Capell. See note
(XX).

tatter'd] Ff Q5. tottered Q1 Q2.
tattered Q3 Q4.

[1436]
shock] shocke Q1. smoke Q2.
smoake Q3 Q4 F1 F2 Q5. smoak F3 F4.

[1437]
Be he ... him.] Put in the
margin by Pope.

[1438]
whilst] while Ff Q5.

rain] raigne. Q1 Q2. raigne
Q3 Q4.

[1439]
waters; on] Rowe (ed. 2).
water's on Q1 Q2 Q3 Q4. waters on Ff
Q5.

[1440]
Parle ...] Parle ... Richard,
Carlile ... Ff Q5. The trumpets sound.
Richard appeareth on the walls. Q1
Q2 Q3 Q4 (trumpet Q3 Q4).

[1441]
Scene VI. Pope.

See ...] Ff Q5. Bull. See ... Q1
Q2 Q3 Q4. York. See ... Hanmer (Warburton),
continuing the speech of York
to show! line 71. Percy. See ... Dyce
conj.

[1442]
track] tract Ff Q5.

[1443]
alack, alack] alacke Q3 Q4.

[1444]
harm] storm Singer (Collier
MS.).

[1445]
fearful] faithful Collier MS.

[To North.] Rowe.

[1446]
thy] the Q3 Q4.

[1447]
And if] An if S. Walker
and Delius conj.

[1448]
their] the F2 Q5 F3 F4.

to our] of our Q5.

[1449]
master] masters Capell conj.

[1450]
yond] Ff Q5. yon Q1 Q2 Q3 Q4.
he stands] he is Ff Q5. is he
Capell conj.

[1451]
my] the Rowe.

[1452]
open] ope Ff Q5.

[1453]
live in] light in Warburton.
give him Anon. conj. apud Halliwell
conj.

peace,] peace. F2.

[1454]
ill become the flower of] ill
become the floor of Theobald conj.
mis-become the flow'ry Hanmer.

face] race Heath conj.

[1455]
face ... peace] peace ... face
Malone conj.

[1456]
her] om. Q4.

[1457]
pastures'] Capell. pasture's
Theobald. pastors Qq Ff. pastor's
Pope.

[1458]
Thy] no, thy Pope. This
thy S. Walker conj.

[1459]
Bolingbroke] of Bolingbroke
Pope.]

humbly] om. Pope.

[1460]
buried ... warlike] warlike ...
buried Warburton.

[1461]
a prince, is just] Ff Q5. princesse
just Q1 Q2. a prince just Q3 Q4.
a prince, as just Seymour conj.

[1462]
I am] om. Collier MS.

gentleman] gentlem Q3.

[1463]
thus] Q2. thus, Q1. thus:
Q3 Q4 Ff Q5.

[1464]
contradiction: ... hast,] Ff
Q5. contradiction, ... hast, Q1 Q2.
contradiction, ... hast; Q3 Q4.

[1465]
thou] that thou Capell conj.

[1466]
[Northumberland retires to
Bolingbroke. Collier.

[1467]
We do] King. We do Q1 Q2.

ourselves] our selves Q1 Q2 Q3.
Q4. our selfe F1 F2 Q5. our self F3 F4.
us Capell.

cousin] coz S. Walker conj.

[To Aumerle.] Rowe.

[1468]
lord;] lo: Q1.

[1469]
helpful] hopeful F2 Q5 F3 F4.

[1470]
yon] Q1 Q2 Q3. you Q4. yond
Ff Q5.

[1471]
king] a king Q2 Q3 Q4.

o'] Ff Q5. a Q1 Q2 Q3 Q4.

[1472]
almsman's] almshouse Johnson
(1771).

[1473]
trade] tread Theobald (Warburton).

[1474]
For ... Head?] Put in the
margin by Pope.

[1475]
weep'st] weepest Q3 Q4.

[1476]
shedding] sheading Q1 Q2 Q3 Q4.

[1477]
As] And Q2 Q3 Q4.

thus,] thus: Ff Q5. thus Q1
Q2 Q3 Q4.

[1478]
Within ... at me] Put in
the margin, as spurious, by Pope.

[1479]
there] their Q3 Q4 F2.

lies] lie Roberts MS. apud
Halliwell.

[1480]
laugh] Q1 Q2 Q3 Q4. mock Ff
Q5.

[1481]
may it] may't Pope.

[1482]
[North. retires again to Boling.
Collier.

[1483]
In ... sing.] Put in the
margin by Pope.

[1484]
court?] FF Q5. court, Q1 Q2
Q3 Q4.

[1485]
court?... down?] Capell.
court ... downe: Qq Ff.

[1486]
shriek] shreeke Q1 Q3 Q4.
shreek Q2 F4. shrike F1 F2 Q5 F3.

[Exeunt ...] Capell.

[1487]
his majesty] he now Seymour
conj.

and grief] om. Pope.

[1488]
Yet ... lord] S. Walker
reads as two lines, ending show.
lord; Pope has three, the first ending
show.

[1489]
come] come, my lord Capell.

Enter ...] Capell.

[1490]
[He kneels down.] Q1 Q2 Q3
Q4. om. Ff Q5.

[1491]
Fair ... knee] As in Q1 Q2 Q3
Q4; as two lines in Ff Q5.

[1492]
Up ... low] Put in the
margin by Pope.

[1493]
[raising him. Capell.

[1494]
[touching his own head. Steevens.

[1495]
you deserve] you deserv'd Ff
Q5 (reading line 200 as two lines
ending deserv'd ... have).

[1496]
hands] Q3 Q4. handes Q1 Q2.
hand Ff Q5.

[1497]
my] om. Q2 Q3 Q4.

[1498]
Set ... so] Printed as two lines
in Ff Q5.

on] one F2.

[1499]
[Flourish. Exeunt.] Ff Q5.
om. Q1 Q2. Exeunt. Q3 Q4.

[1500]
Scene IV.] Scæna Quarta. F1.
Scæna Quinta. F2 Q5 F3 F4. Scene
VII. Pope.

Langley ... garden.] Capell. A
garden. Pope. A garden in the
Queen's Court. Theobald.

Enter ...] Ff Q5. Enter the Queene
with her Attendants. Q1 Q2 Q3 Q4
(Quenne Q4).

[1501]
Lady.] 1 L. Capell (and passim).

[1502]
we'll ... sorrow ... of joy] we
will ... joy ... grief Capell, reading as
one line Madam ... grief.

[1503]
joy] Rowe (ed. 2). griefe Qq
Ff.

[1504]
Of neither] No, of neither Capell.

[1505]
had] sadd Q4.

[1506]
what] of what Hanmer.

[1507]
And ... sing ... thee.] An ...
sing ... thee? Jackson conj.

[1508]
sing ... weeping] Qq Ff.
weep ... weeping Pope. sing ... singing
Staunton conj. See note (XXI).

[1509]
Enter ...] Ff Q5. Enter Gardeners.
Q1. Enter Gardiners. Q2 Q3
Q4. Pope (after line 26).

[1510]
But stay ... gardeners] Placed by
Pope after line 26.

stay] stay, girl Keightley conj.

come] Q1 F2 Q5. commeth Q2
Q3 Q4. comes F1 F3 F4.

gardeners] gardiners of this
place Capell.

[1511]
unto ... pins] suits with a row
of pines Pope.

pins,] pinnes, F1 F2 Q5 F3.
pines, Q1 Q2 F4. pines. Q3 Q4.

[1512]
change; woe] Ff Q5. change
woe Q1 Q2 Q3 Q4.

with woe] with mocks Warburton.

[Queen....] Pope.

[1513]
yon] Q2 Q3 Q4. yond Ff Q5.
yong Q1.

apricocks] aphricokes Q1. aphricockes
Q2. apricots Johnson.

[1514]
too] Ff Q5. two Q1 Q2 Q3 Q4.

[1515]
which] Q1. The rest that.

[1516]
Serv.] Ser. Ff Q5. Man. Q1
Q2 Q3 Q4 (and passim).

[1517]
as] om. Q2 Q3 Q4.

estate] state F2 Q5 F3 F4.

our firm estate] a firm state
Warburton.

[1518]
disorder'd] Ff Q5. disordered
Q1 Q2 Q3 Q4.

[1519]
suffer'd] Ff Q5. suffered Q1
Q2 Q3. suffred Q4.

[1520]
which] Q1. The rest that.

[1521]
pluck'd] pluckt Q1 Q2. puld
Q3 Q4. pull'd Ff Q5.

[1522]
They are ... year] Arranged
as by Capell; in Qq Ff the
lines end are ... king ... trimm'd ... year.

[1523]
seized] ceasde Q1 Q2.

O,] om. F2 Q5 F3 F4.

is it] it is Q2 Q3 Q4. is't Theobald.

[1524]
had] hath Q5.

so] om. F2 Q5 F3 F4.

[1525]
garden! We at time of year
Do wound] Capell. garden at time of
yeare Do wound Q1 Q2. garden, at
time of yeare Do wound Q3 Q4. garden,
at time of yeare; And wound F1
F2 Q5. garden at time of year; And
wound F3 F4. garden dress, And
wound Pope. garden, who at times
of year Do wound Steevens (1773).
garden! who at time of year Do wound
Id. (1785). garden at the time of yeare
We wound Collier MS. garden do at
time of year And wound Delius conj.
garden. At due time of year We
wound Grant White conj.

in] Q1. The rest with.

[1526]
duty:] duety: Q1. dutie: Q2.
duetie: Q3 Q4. dutie. F1. dutie. All
F2. duty. All Q5 F3 F4. duty. The
S. Walker conj.

[1527]
live] line Q4.

[1528]
of ... hath] and ... hath Ff Q5.
and ... have Pope.

[1529]
then] Pope. om. Qq Ff. that
Long MS.

[1530]
'Tis ... York's] 'Tis doubted
he will be. Letters last night Came to
a dear friend of the duke of York
Pope.

[1531]
doubt] doubted Ff Q5.

[1532]
good] Q1 Q2. The rest omit.

York's] Yorkes Q1 Q4 F1. Yorks
Q2 Q3. Yorke F2 Q5. York F3 F4.

[1533]
Malone arranges as four
lines, ending death ... likeness ... dares ...
news?

[1534]
[Coming forward.] Starting
from her concealment. Capell.

[1535]
old] om. Pope.

set] set here Steevens conj.

dress this garden] dress out this
garden. Say, Malone conj.

[1536]
harsh rude] harsh F2 Q5 F3 F4.
om. Pope. harsh-rude Steevens (1793).

this] these Dyce.

[1537]
this] these Pope.

[1538]
this] Q1. The rest these.

[1539]
lord's] Lo. Q1 Q2 Q3 Q4.

[1540]
you will] you'l Ff Q5.

[1541]
knows] know Q5.

think'st] Ff Q5. thinkest Q1
Q2 Q3 Q4.

[1542]
Thy] The Hanmer.

[1543]
these] this Ff Q5.

[1544]
Pray God] I would Ff Q5.

[Exeunt....] Pope. Exit. Qq
Ff.

[1545]
fall] Q1. The rest drop.

[1546]
rue, sour] rewsowre Q4.

[1547]
the] om. Q2 Q3 Q4.

[Exeunt.] Q1 Q2 Q3 Q4. Exit.
Ff Q5.

Westminster Hall.] Malone.
London. Pope.

ACT IV.

Scene I. Westminster Hall.

Enter as to the Parliament, Bolingbroke, Aumerle, Northumberland,
Percy, Fitzwater, Surrey, the Bishop of Carlisle,
the Abbot of Westminster, and another Lord, Herald, Officers,
and Bagot.[1548]

Boling. Call forth Bagot.[1549]

Now, Bagot, freely speak thy mind;[1550]

What thou dost know of noble Gloucester's death;

Who wrought it with the king, and who perform'd

The bloody office of his timeless end.5

Bagot. Then set before my face the Lord Aumerle.

Boling. Cousin, stand forth, and look upon that man.

Bagot. My Lord Aumerle, I know your daring tongue

Scorns to unsay what once it hath deliver'd.[1551]

In that dead time when Gloucester's death was plotted,10

I heard you say, 'Is not my arm of length,

That reacheth from the restful English court

As far as Calais, to mine uncle's head?'[1552]

Amongst much other talk, that very time,

I heard you say that you had rather refuse[1553]15

The offer of an hundred thousand crowns

Than Bolingbroke's return to England;[1554][1555]

Adding withal, how blest this land would be[1555][1556]

In this your cousin's death.[1555]

Aum. Princes and noble lords,[1557]

What answer shall I make to this base man?20

Shall I so much dishonour my fair stars,[1558]

On equal terms to give him chastisement?[1559]

Either I must, or have mine honour soil'd[1560]

With the attainder of his slanderous lips.[1561]

There is my gage, the manual seal of death,25

That marks thee out for hell: I say, thou liest,[1562]

And will maintain what thou hast said is false[1563]

In thy heart-blood, though being all too base[1564]

To stain the temper of my knightly sword.

Boling. Bagot, forbear; thou shalt not take it up.30

Aum. Excepting one, I would he were the best

In all this presence that hath moved me so.

Fitz. If that thy valour stand on sympathy,[1565]

There is my gage, Aumerle, in gage to thine:

By that fair sun which shows me where thou stand'st,[1566]35

I heard thee say, and vauntingly thou spakest it,

That thou wert cause of noble Gloucester's death.

If thou deny'st it twenty times, thou liest;[1567]

And I will turn thy falsehood to thy heart,

Where it was forged, with my rapier's point.40

Aum. Thou darest not, coward, live to see that day.[1568]

Fitz. Now, by my soul, I would it were this hour.

Aum. Fitzwater, thou art damn'd to hell for this.[1569]

Percy. Aumerle, thou liest; his honour is as true

In this appeal as thou art all unjust;45

And that thou art so, there I throw my gage,

To prove it on thee to the extremest point

Of mortal breathing: seize it, if thou darest.

Aum. An if I do not, may my hands rot off[1570]

And never brandish more revengeful steel50

Over the glittering helmet of my foe!

Another Lord. I task the earth to the like, forsworn Aumerle;[1571][1572]

And spur thee on with full as many lies[1571]

As may be holloa'd in thy treacherous ear[1571][1573]

From sun to sun: there is my honour's pawn;[1571][1574]55

Engage it to the trial, if thou darest.[1571]

Aum. Who sets me else? by heaven, I'll throw at all:[1571]

I have a thousand spirits in one breast,[1571]

To answer twenty thousand such as you.[1571]

Surrey. My Lord Fitzwater, I do remember well[1575][1576]60

The very time Aumerle and you did talk.[1575][1577]

Fitz. 'Tis very true: you were in presence then;[1578]

And you can witness with me this is true.

Surrey. As false, by heaven, as heaven itself is true.[1579]

Fitz. Surrey, thou liest.[1580]

Surrey. Dishonourable boy![1581]65

That lie shall lie so heavy on my sword,[1581]

That it shall render vengeance and revenge

Till thou the lie-giver and that lie do lie[1582]

In earth as quiet as thy father's skull:

In proof whereof, there is my honour's pawn;[1583]70

Engage it to the trial, if thou darest.

Fitz. How fondly dost thou spur a forward horse!

If I dare eat, or drink, or breathe, or live,[1584]

I dare meet Surrey in a wilderness,

And spit upon him, whilst I say he lies,75

And lies, and lies: there is my bond of faith,[1585]

To tie thee to my strong correction.

As I intend to thrive in this new world,[1586]

Aumerle is guilty of my true appeal:

Besides, I heard the banish'd Norfolk say,[1587]80

That thou, Aumerle, didst send two of thy men

To execute the noble duke at Calais.

Aum. Some honest Christian trust me with a gage,

That Norfolk lies: here do I throw down this,

If he may be repeal'd, to try his honour.[1588]85

Boling. These differences shall all rest under gage

Till Norfolk be repeal'd: repeal'd he shall be,

And, though mine enemy, restored again

To all his lands and signories: when he's return'd,[1589]

Against Aumerle we will enforce his trial.90

Car. That honourable day shall ne'er be seen.[1590]

Many a time hath banish'd Norfolk fought

For Jesu Christ in glorious Christian field,[1591]

Streaming the ensign of the Christian cross

Against black pagans, Turks, and Saracens;95

And toil'd with works of war, retired himself[1592]

To Italy; and there at Venice gave

His body to that pleasant country's earth,[1593]

And his pure soul unto his captain Christ,

Under whose colours he had fought so long.100

Boling. Why, bishop, is Norfolk dead?[1594]

Car. As surely as I live, my lord.[1595]

Boling. Sweet peace conduct his sweet soul to the bosom[1596][1597]

Of good old Abraham! Lords appellants,[1597][1598]

Your differences shall all rest under gage[1597]105

Till we assign you to your days of trial.

Enter York, attended.[1599]

York. Great Duke of Lancaster, I come to thee[1600]

From plume-pluck'd Richard; who with willing soul

Adopts thee heir, and his high sceptre yields[1601]

To the possession of thy royal hand:110

Ascend his throne, descending now from him;

And long live Henry, fourth of that name![1602]

Boling. In God's name, I'll ascend the regal throne.

Car. Marry, God forbid![1603][1604]

Worst in this royal presence may I speak,[1605]115

Yet best beseeming me to speak the truth.[1606]

Would God that any in this noble presence[1607]

Were enough noble to be upright judge

Of noble Richard! then true noblesse would[1608]

Learn him forbearance from so foul a wrong.120

What subject can give sentence on his king?

And who sits here that is not Richard's subject?[1609]

Thieves are not judged but they are by to hear,

Although apparent guilt be seen in them;

And shall the figure of God's majesty,125

His captain, steward, deputy, elect,[1610]

Anointed, crowned, planted many years,[1611]

Be judged by subject and inferior breath,[1612]

And he himself not present? O, forfend it, God,[1613]

That in a Christian climate souls refined130

Should show so heinous, black, obscene a deed!

I speak to subjects, and a subject speaks,

Stirr'd up by God, thus boldly for his king.[1604]

My Lord of Hereford here, whom you call king,

Is a foul traitor to proud Hereford's king:135

And if you crown him, let me prophesy;

The blood of English shall manure the ground,

And future ages groan for this foul act;[1614]

Peace shall go sleep with Turks and infidels,

And in this seat of peace tumultuous wars140

Shall kin with kin and kind with kind confound;

Disorder, horror, fear and mutiny

Shall here inhabit, and this land be call'd

The field of Golgotha and dead men's skulls.

O, if you raise this house against this house,[1615]145

It will the woefullest division prove

That ever fell upon this cursed earth.

Prevent it, resist it, let it not be so,[1616]

Lest child, child's children, cry against you 'woe!'[1617]

North. Well have you argued, sir; and, for your pains,150

Of capital treason we arrest you here.

My Lord of Westminster, be it your charge

To keep him safely till his day of trial.

May it please you, lords, to grant the commons' suit.[1618][1619]

Boling. Fetch hither Richard, that in common view[1618][1620]155

He may surrender; so we shall proceed[1618][1620]

Without suspicion.[1618][1620]

York. I will be his conduct.[1618][1621] [Exit.

Boling. Lords, you that here are under our arrest,[1618][1622]

Procure your sureties for your days of answer.[1618]

Little are we beholding to your love,[1618][1623]160

And little look'd for at your helping hands.[1618][1624]

Re-enter York, with Richard, and Officers bearing the regalia.[1618][1625]

K. Rich. Alack, why am I sent for to a king,[1618][1626]

Before I have shook off the regal thoughts[1618]

Wherewith I reign'd? I hardly yet have learn'd[1618]

To insinuate, flatter, bow, and bend my limbs:[1618][1627]165

Give sorrow leave awhile to tutor me[1618][1628][1629]

To this submission. Yet I well remember[1618][1628][1630]

The favours of these men: were they not mine?[1618][1628]

Did they not sometime cry, 'all hail!' to me?[1618][1628][1631]

So Judas did to Christ: but he, in twelve,[1618][1628]170

Found truth in all but one; I, in twelve thousand, none.[1618]

God save the king! Will no man say amen?[1618][1632]

Am I both priest and clerk? well then, amen.[1618][1632]

God save the king! although I be not he;[1618][1632]

And yet, amen, if heaven do think him me.[1618][1632]175

To do what service am I sent for hither?[1618]

York. To do that office of thine own good will[1618]

Which tired majesty did make thee offer,[1618]

The resignation of thy state and crown[1618]

To Henry Bolingbroke.[1618][1633]180

K. Rich. Give me the crown. Here, cousin, seize the crown;[1618][1634]

Here cousin;[1618][1635][1636]

On this side my hand, and on that side yours.[1618][1635][1637]

Now is this golden crown like a deep well[1618][1638]

That owes two buckets, filling one another,[1618][1638]185

The emptier ever dancing in the air,[1618][1638]

The other down, unseen and full of water:[1618][1638]

That bucket down and full of tears am I,[1618][1638]

Drinking my griefs, whilst you mount up on high.[1618][1638][1639]

Boling. I thought you had been willing to resign.[1618][1638]190

K. Rich. My crown I am; but still my griefs are mine:[1618][1638]

You may my glories and my state depose,[1618][1638]

But not my griefs; still am I king of those.[1618][1638]

Boling. Part of your cares you give me with your crown.[1618][1638]

K. Rich. Your cares set up do not pluck my cares down.[1618][1638]195

My care is loss of care, by old care done;[1618][1638]

Your care is gain of care, by new care won:[1618][1638]

The cares I give, I have, though given away;[1618][1638]

They tend the crown, yet still with me they stay.[1618][1638][1640]

Boling. Are you contented to resign the crown?[1618][1638]200

K. Rich. Ay, no; no, ay; for I must nothing be;[1618][1638][1641]

Therefore no no, for I resign to thee.[1618][1638][1642]

Now mark me, how I will undo myself:[1618]

I give this heavy weight from off my head[1618]

And this unwieldy sceptre from my hand,[1618]205

The pride of kingly sway from out my heart;[1618]

With mine own tears I wash away my balm,[1618][1643]

With mine own hands I give away my crown,[1618]

With mine own tongue deny my sacred state,[1618]

With mine own breath release all duty's rites:[1618][1644]210

All pomp and majesty I do forswear;[1618]

My manors, rents, revenues I forego;[1618][1645]

My acts, decrees, and statutes I deny:[1618]

God pardon all oaths that are broke to me![1618]

God keep all vows unbroke that swear to thee![1618][1646]215

Make me, that nothing have, with nothing grieved,[1618]

And thou with all pleased, that hast all achieved![1618]

Long mayst thou live in Richard's seat to sit,[1618][1647]

And soon lie Richard in an earthy pit![1618][1647][1648]

God save King Harry, unking'd Richard says,[1618][1647][1649]220

And send him many years of sunshine days![1618][1647][1650]

What more remains?[1618]

North. No more, but that you read[1618][1651]

These accusations and these grievous crimes[1618]

Committed by your person and your followers[1618]

Against the state and profit of this land;[1618]225

That, by confessing them, the souls of men[1618]

May deem that you are worthily deposed.[1618]

K. Rich. Must I do so? and must I ravel out[1618]

My weaved-up folly? Gentle Northumberland,[1618][1652]

If thy offences were upon record,[1618]230

Would it not shame thee in so fair a troop[1618]

To read a lecture of them? If thou wouldst,[1618][1653]

There shouldst thou find one heinous article,[1618]

Containing the deposing of a king[1618]

And cracking the strong warrant of an oath,[1618]235

Mark'd with a blot, damn'd in the book of heaven:[1618]

Nay, all of you that stand and look upon,[1618][1654]

Whilst that my wretchedness doth bait myself,[1618][1655]

Though some of you with Pilate wash your hands[1618]

Showing an outward pity; yet you Pilates[1618][1656]240

Have here deliver'd me to my sour cross,[1618][1657]

And water cannot wash away your sin.[1618]

North. My lord, dispatch; read o'er these articles.[1618]

K. Rich. Mine eyes are full of tears, I cannot see:[1618]

And yet salt water blinds them not so much[1618]245

But they can see a sort of traitors here.[1618]

Nay, if I turn mine eyes upon myself,[1618]

I find myself a traitor with the rest;[1618]

For I have given here my soul's consent[1618]

To undeck the pompous body of a king;[1618][1658]250

Made glory base and sovereignty a slave,[1618][1659]

Proud majesty a subject, state a peasant.[1618]

North. My lord,—[1618]

K. Rich. No lord of thine, thou haught insulting man,[1618][1660]

Nor no man's lord; I have no name, no title,[1618][1661]255

No, not that name was given me at the font,[1618]

But 'tis usurp'd: alack the heavy day,[1618]

That I have worn so many winters out,[1618]

And know not now what name to call myself![1618]

O that I were a mockery king of snow,[1618][1662]260

Standing before the sun of Bolingbroke,[1618]

To melt myself away in water-drops![1618]

Good king, great king, and yet not greatly good,[1618][1663]

An if my word be sterling yet in England,[1618][1664]

Let it command a mirror hither straight,[1618][1665]265

That it may show me what a face I have,[1618]

Since it is bankrupt of his majesty.[1618][1666]

Boling. Go some of you and fetch a looking-glass.[1618]

[Exit an attendant.[1618][1667]

North. Read o'er this paper while the glass doth come.[1618]

K. Rich. Fiend, thou torment'st me ere I come to hell![1618][1668]270

Boling. Urge it no more, my Lord Northumberland.[1618]

North. The commons will not then be satisfied.[1618]

K. Rich. They shall be satisfied: I'll read enough,[1618]

When I do see the very book indeed[1618]

Where all my sins are writ, and that's myself.[1618]275

Re-enter Attendant, with a glass.[1618][1669]

Give me the glass, and therein will I read.[1618][1670][1671]

No deeper wrinkles yet? hath sorrow struck[1618][1670]

So many blows upon this face of mine,[1618][1670]

And made no deeper wounds? O flattering glass,[1618][1670]

Like to my followers in prosperity,[1618][1670]280

Thou dost beguile me! Was this face the face[1618][1672][1673][1674]

That every day under his household roof[1618][1673]

Did keep ten thousand men? was this the face[1618][1673][1675][1676]

That, like the sun, did make beholders wink?[1618][1673][1676]

Was this the face that faced so many follies,[1618][1673][1677][1678]285

And was at last out-faced by Bolingbroke?[1618][1678][1679]

A brittle glory shineth in this face:[1618][1678]

As brittle as the glory is the face;[1618][1678]

[Dashes the glass against the ground.[1618][1678][1680]

For there it is, crack'd in a hundred shivers.[1618][1678][1681]

Mark, silent king, the moral of this sport,[1618][1678][1682]290

How soon my sorrow hath destroy'd my face.[1618]

Boling. The shadow of your sorrow hath destroy'd[1618]

The shadow of your face.[1618]

K. Rich. Say that again.[1618][1683]

The shadow of my sorrow! ha! let's see:[1618][1683]

'Tis very true, my grief lies all within;[1618][1683]295

And these external manners of laments[1618][1683][1684]

Are merely shadows to the unseen grief,[1618][1683]

That swells with silence in the tortured soul;[1618][1683]

There lies the substance: and I thank thee, king,[1618][1685]

For thy great bounty, that not only givest[1618][1686]300

Me cause to wail but teachest me the way[1618]

How to lament the cause. I'll beg one boon,[1618]

And then be gone and trouble you no more.[1618]

Shall I obtain it?[1618]

Boling. Name it, fair cousin.[1618][1687]

K. Rich. 'Fair cousin'? I am greater than a king:[1618][1688]305

For when I was a king, my flatterers[1618][1689]

Were then but subjects; being now a subject,[1618][1689]

I have a king here to my flatterer.[1618][1689]

Being so great, I have no need to beg.[1618][1689]

Boling. Yet ask.[1618]310

K. Rich. And shall I have?[1618][1690]

Boling. You shall.[1618][1691]

K. Rich. Then give me leave to go.[1618][1692]

Boling. Whither?[1618]

K. Rich. Whither you will, so I were from your sights.[1618][1693]315

Boling. Go, some of you convey him to the Tower.[1618]

K. Rich. O, good! convey? conveyers are you all,[1618][1694][1695]

That rise thus nimbly by a true king's fall.[1694][1696]

[Exeunt King Richard, some Lords, and a Guard.

Boling. On Wednesday next we solemnly set down[1697]

Our coronation: lords, prepare yourselves.[1697]320

[Exeunt all except the Bishop of Carlisle, the
Abbot of Westminster, and Aumerle.[1698]

Abbot. A woeful pageant have we here beheld.[1699]

Car. The woe's to come; the children yet unborn[1700]

Shall feel this day as sharp to them as thorn.

Aum. You holy clergymen, is there no plot

To rid the realm of this pernicious blot?325

Abbot. My lord,[1701]

Before I freely speak my mind herein,

You shall not only take the sacrament

To bury mine intents, but also to effect[1702]

Whatever I shall happen to devise.330

I see your brows are full of discontent,

Your hearts of sorrow and your eyes of tears:[1703]

Come home with me to supper; and I'll lay[1704]

A plot shall show us all a merry day.[1704] [Exeunt.

FOOTNOTES:

[1548]
Enter....] Ff Q5. Enter Bullingbroke
with the Lords to Parliament. Q1.
Enter Bull.... Q2 (in margin). Enter
B., Aumerle, and others. Q3 Q4.

the Bishop of Carlisle] Carlile
Ff Q5.

and another Lord] Omitted in
Ff Q5.

[1549]
[Enter Bagot. Q1 Q2 Q3 Q4. Officers
set him to the Bar. Capell.

forth Bagot] Bagot forth Pope
(reading as one line Call ... mind).

[1550]
Now, Bagot, freely ... mind] now
freely speak thy mind. Pope. Now
Bagot freely speak. Capell.

[1551]
once it hath] it hath once Ff Q5.

deliver'd Ff Q5. delivered Q1
Q2 Q3 Q4.

[1552]
Calais] Callice Q1 Q2 Q3 Q4.
Callis Ff Q5.

mine] my Ff Q5.

[1553]
that you had rather] you rather
had Pope. too, you had rather Capell.

[1554]
Than] Than to see or Than
see proud Keightley conj.

Than ... England] Than Bolingbroke
to England should return
Seymour conj.

Bolingbroke's] Bullingbrooke
F2 F3. Bullingbrook F4. to have
Bolingbroke Capell.

[1555]
Than ... death.] Arranged
as by Capell; as two lines in Qq Ff,
ending withal ... death; Hanmer ends
the lines adding ... in this ... death.

[1556]
withal] om. Pope, who reads
17-19 as two lines, ending adding ...
death.

[1557]

Princes and] My Seymour

conj.

[1558]
stars] stem Warburton conj.

[1559]
him] them Q1. my Q2.

[1560]
soil'd] spoyld F2. spoyl'd Q5.
spoild F3. spoil'd F4.

[1561]
attainder] attainture Capell
conj.

[1562]
I say] Q1. The rest omit.

liest] liest, Bagot Hanmer.

[1563]
will] I'll Rowe (ed. 2).

[1564]
heart] hearts Q5.

[1565]
sympathy] sympathize F1. sympathies
F2 Q5 F3 F4.

[1566]
which] Q1. The rest that.

[1567]
it twenty times,] Q1 Q2 Q3 Q4.
it, twenty times Ff Q5.

[1568]
live to see that] Q1. live I to
see the Q2 Q3 Q4. live to see the Ff
Q5.

[1569]
Fitzwater] Fitzwaters Q1 Q2 Q3
Q4.

[1570]
An if] Edd. (Capell conj.).
And if Qq Ff.

[1571]
Another Lord. I task ...
as you] Omitted in Ff Q5. See note
(XXII).

[1572]
task the earth] taske the earth
Q1. take the earth Q2 Q3 Q4. task
thee Capell. take thy oath Johnson
conj. task thy heart Steevens conj.
take oath S. Walker conj.

[1573]
As] Capell. As it Q1 Q2 Q3
Q4.

holloa'd] hollowed Q1 Q2 Q3 Q4.

[1574]
sun to sun] Capell. sinne to
sinne Q1 Q2 Q3 Q4.

[1575]
My lord ... talk] As three
lines in Ff Q5, ending Fitzwater ...
time ... talk.

[1576]
do] om. Pope.

[1577]
Aumerle] (Aumerle) Q1.

[1578]
'Tis very true] My Lord, 'Tis
very true Ff Q5. My Lord, 'tis true
Pope.

[1579]
As ... true] As two lines, the
first ending heaven, in Ff Q5.

[1580]
Surrey] Suerrie Q3.

[1581]
Dishonourable ... sword,]
As one line in Q1 Q2 Q3 Q4.

[1582]
do lie] rest Pope.

[1583]
my] Q1 Q3 Q4. mine Q2 Ff Q5.

[1584]
live,] live,— Capell.

[1585]
my] om. Q1. the Q2.

[1586]
As I intend] A I intended F2
F3. As I intended Q5 F4.

[1587]
heard] heare Q4.

[1588]
Throws down his hood. Grant
White (from Holinshed).

[1589]
all] om. Seymour conj.

lands and] om. Pope.

he's] he is Q1 Q2 Q3 Q4.

[1590]
ne'er] F4. ne're F1 F2 Q5 F3.
never Q1 Q2 Q3 Q4.

[1591]
Jesu] Jesus Q3 Q4.

[1592]
And] Then Pope.

[1593]
that] a Q2 Q3 Q4.

[1594]
Why, bishop] Why B. Q1 Q2.
om. Capell.

[1595]
As surely] Q1. As sure Q2
Q3 Q4 Ff Q5. Sure Pope.

[1596]
sweet soul] soul Pope.

[1597]
In Ff Q5 the lines end
soul ... Abraham ... gage.

[1598]
good old] good Pope, ending
the lines soul ... appealants.

Abraham] father Abraham
Keightley conj.

Lords] My lords Capell.

appellants] Q1 Q2 Q4. appeallants
Q3. appealants Ff Q5.

[1599]
you to] to you Collier MS.

Enter ... attended.] Capell.

Enter Yorke. Qq Ff.

[1600]
Scene II. Pope.

[1601]
thee] the Q1.

[1602]
fourth of that name] of that
name the fourth Ff Q5.

[1603]
Marry] F3 F4. Mary Qq F1
F2.

[1604]
God] Heaven Ff Q5.

[1605]
may I] I may Q2 Q3 Q4.

speak,] speak? Hanmer.

[1606]
beseeming me] beseems it me
Johnson conj.

[1607]
that] om. Q2 Q3 Q4.

[1608]
noblesse] Q1. The rest noblenesse.

[1609]
here] not here Q2 Q3.

[1610]
deputy, elect] Q1 Q2 Q3 Q4.
deputy elect Ff Q5.

[1611]
crowned, planted] crown'd,
planted F1. crown'd and planted F2
Q5 F3 F4.

[1612]
subject] subjects Q5.

breath] breaths S. Walker
conj.

[1613]
O, forfend] O, forbid Ff Q5.
forbid Seymour conj.

God] om. Pope.

[1614]
this] Q1. his Q2 Q3 Q4 Ff Q5.

[1615]
you] yon Q1.

raise] reare Ff Q5.

against this] against his Q3
Q4.

[1616]
Prevent it] Qq Ff. Prevent
Pope.

let] and let Q2 Q3 Q4 F1.

[1617]
child, child's] children's Pope.

[1618]
May it please you ... true
king's fall.] Omitted in Q1 Q2.

[1619]
commons'] common Q3 Q4.

[1620]
Fetch ... suspicion] Continued
to Northumberland, and printed
as two lines, the first ending view, in
Q3 Q4.

[1621]
[Exit.] om. Q3 Q4.

[1622]
here are] F1 F2 Q5. are here,
are Q3 Q4. are here F3 F4.

[1623]
[To Carl. Hanmer.

beholding] beholden Pope.

[1624]
little look'd for] look for little
Collier MS.

look'd] looke Q3 Q4.

[1625]
Re-enter ...] Capell. Enter
king Richard. Q3 Q4. Enter Richard
and Yorke. Ff Q5.

[1626]
Scene III. Pope.

[1627]
limbs] limbes Q3 Q4. knee Ff Q5.

[1628]
Give sorrow ... twelve]
As four lines in Q3 Q4, ending
submission ... men ... hail ... twelve.

[1629]
tutor] Q3 Q4. tuture F1. returne
F2 Q5. return F3 F4.

[1630]
well] will F2 Q5 F3 F4.

[1631]
sometime] sometimes Q3 Q4.

[1632]
God save ... me] Put in
the margin by Pope.

[1633]
To Henry Bolingbroke] Omitted
by Pope.

Henry] Harry Q3 Q4.

[1634]
Give ... cousin] Omitted in
Q3 Q4.

seize the crown] Seizes the
crown. Singer (as a stage direction).

[1635]
Here ... yours] As one line
in Q3 Q4 Ff Q5.

[1636]
Here cousin] Here Pope (reading
Here, on ... thine as one line). om.
Malone (1821).

[1637]
and on ... yours] Q3 Q4. on ...
thine Ff Q5.

[1638]
Now is ... to thee] Put in
the margin by Pope.

[1639]
griefs] griefe Q3 Q4.

[1640]
tend] 'tend F1.

[1641]
Ay, no; no, ay;] I, no no I;
Q3 Q4. I, no; no, I: F1 F2 Q5. I no;
no, I F3. I no; no I, F4.

[1642]
no no,] Q3 Q4. no, no, Ff Q5.

[1643]
balm] balme Q3 Q4 F1. blame
F2 Q5 F3 F4.

[1644]
duty's rites] duties rites Q3 Q4.
dutious oathes F1 F2 Q5. dutious oaths
F3 F4. duties, rites Collier. duteous
rites Id. conj. duties, rights Id. conj.
apud Delius.

[1645]
manors] F1 F2. manners Q3.
mannors Q4 Q5 F4.

[1646]
that swear] Q3 Q4. are made
Ff Q5.

[1647]
Long ... days] Put in the
margin by Pope.

[1648]
earthy] earthly Q4.

[1649]
Harry] Q3 Q4. Henry Ff Q5.

[1650]
sunshine] sun-shines Q4.

[1651]
[Offering a paper. Capell.

[1652]
folly] Q3 Q4. follyes F1 F2 Q5.
follies F3 F4.

Gentle] Oh Pope.

[1653]
them?] Ff Q5. them, Q3 Q4.

[1654]
all] Ff Q5. om. Q3 Q4.

upon] Q3 Q4. upon me Ff
Q5.

[1655]
bait] bate Q3 Q4.

[1656]
you] yon F3.

[1657]
deliver'd] deliver Q3. delivered
Q4 F4.

[1658]
To] Q3 Q4. T' Ff Q5.

[1659]
Made] Make Capell.

and sovereignty] Q3 Q4. a
soveraigntie F1. a soveraigne F2 Q5.
a soveraign F3 F4.

[1660]
thou haught] om. Pope.

haught insulting] haught-insulting
Ff Q5.

[1661]
Nor] Q3 Q4. No, nor Ff Q5.

[1662]
mockery king] Q3 Q4. mockerie,
king Ff Q5.

[1663]
Good ... good] Put in the margin
by Pope.

[1664]
An if] Theobald. And if
Q3 Q4 Ff Q5. Ah if Pope.

word] Ff Q5. name Q3 Q4.

sterling] starling, Q3 Q4.

[1665]
hither] hether Q3.

[1666]
his] it's Capell conj.

[1667]
[Exit ...] Capell.

[1668]
torment'st] Rowe. torments
Q3 Q4 Ff Q5.

[1669]
Re-enter....] Capell. Enter
one with a Glasse. Ff Q5. om. Q3 Q4.

[1670]
Give me ... prosperity]
As four lines in Q3 Q4, ending yet?...
this ... woundes?... prosperitie.

[1671]
the] that Ff Q5.

and ... read] Omitted in Q3
Q4.

[1672]
Thou ... me] Omitted in Q3 Q4.

[1673]
Was this ... follies,] As
three lines in Q3 Q4, ending his ...
men?... follies? See note (XXIII).

[1674]
this face] this Q3 Q4.

[1675]
keep] feed Capell.

[1676]
was ... wink?] Omitted
in Q3 Q4.

[1677]
Was ... that] Q3 Q4. Is ...
which Ff Q5.

[1678]
Was this ... sport] Put
in the margin by Pope.

[1679]
And] Q3 Q4. That Ff Q5.

[1680]
[Dashes....] Theobald.

[1681]
a hundred] Q3 Q4. an hundred
Ff Q5.

[1682]
sport] spor Q3 Q4.

[1683]
Say ... soul] As five lines
in Q3 Q4, ending sorrow; ... griefe ...
manners ... unseene, ... soule.

[1684]
manners] manner F1.

laments] lament Capell.

[1685]
There ... substance] Omitted in
Q3 Q4.

[1686]
For ... bounty] Omitted in Q3 Q4,
reading as one line And I ...
givest.

[1687]
Shall ... it?] Omitted in Q3 Q4.

fair] my fair Hanmer.

[1688]
cousin?] coose, why? Q3 Q4.
cousin? why Steevens.

[1689]
For ... beg] In Q3 Q4 the
lines end subiects ... heere ... beg.

[1690]
have?] have it? Q3 Q4.

[1691]
You] Ay, you Seymour conj.

[1692]
Then] Why then Q3 Q4. Why,
pr'ythee Seymour conj.

go] go then Seymour conj.

[1693]
sights] sight Pope.

[1694]
O, good ... fall] Put in
the margin by Pope.

[1695]
good!] good: Ff Q5. good
Q3 Q4.

convey?] Capell. convey, Q3.
convay Q4. convey: Ff Q5.

[1696]
[Exeunt ...] Capell.

[1697]
On ... yourselves.] Let it
be so, and loe on Wednesday next, We
solemnly proclaime our coronation,
Lords, be ready all. Q1 Q2.

[1698]
After this line Johnson inserts
Let it be so, and lo be ready all.

Exeunt ...] Exeunt. Manent
West. Caleil, Aumerle. Q1 Exeunt.
Manet West Carleil, Aumerle. Q2.
Exeunt. Manet West., Carleill, Aumerle.
Q3 Q4. Exeunt. Ff Q5.

[1699]
Scene IV. Pope.

[1700]
woe's] woes F1.

[1701]
My lord,] My Lo: Q1 Q2.
om. Q3 Q4 Ff Q5.

[1702]
intents] intent Q4.

also] om. Pope.

[1703]
hearts] harts Q1. hart Q2.
heart Q3 Q4 Ff Q5.

[1704]
and I'll lay A plot
shall ... day] Pope. Ile lay a plot, Shall ...
day Qq Ff (I'le F4. plot Ff Q5). I
will lay A plot shall ... day Malone.

ACT V.

Scene I. London. A street leading to the Tower.

Enter Queen and Ladies.[1705]

Queen. This way the king will come; this is the way

To Julius Cæsar's ill-erected tower,

To whose flint bosom my condemned lord

Is doom'd a prisoner by proud Bolingbroke:

Here let us rest, if this rebellious earth5

Have any resting for her true king's queen.

Enter Richard and Guard.[1706]

But soft, but see, or rather do not see,

My fair rose wither: yet look up, behold,

That you in pity may dissolve to dew,

And wash him fresh again with true-love tears.10

Ah, thou, the model where old Troy did stand,[1707]

Thou map of honour, thou King Richard's tomb,

And not King Richard; thou most beauteous inn,

Why should hard-favour'd grief be lodged in thee,

When triumph is become an alehouse guest?15

K. Rich. Join not with grief, fair woman, do not so,

To make my end too sudden: learn, good soul,

To think our former state a happy dream;

From which awaked, the truth of what we are

Shows us but this: I am sworn brother, sweet,[1708]20

To grim Necessity, and he and I

Will keep a league till death. Hie thee to France[1709]

And cloister thee in some religious house:

Our holy lives must win a new world's crown,

Which our profane hours here have stricken down.[1710]25

Queen. What, is my Richard both in shape and mind[1711]

Transform'd and weaken'd? hath Bolingbroke deposed[1712]

Thine intellect? hath he been in thy heart?

The lion dying thrusteth forth his paw,

And wounds the earth, if nothing else, with rage30

To be o'erpower'd; and wilt thou, pupil-like,

Take thy correction mildly, kiss the rod,[1713]

And fawn on rage with base humility,

Which art a lion and a king of beasts?[1714]

K. Rich. A king of beasts, indeed; if aught but beasts.[1715]35

I had been still a happy king of men.

Good sometime queen, prepare thee hence for France:[1716]

Think I am dead, and that even here thou takest,

As from my death-bed, thy last living leave.[1717]

In winter's tedious nights sit by the fire40

With good old folks and let them tell thee tales[1718]

Of woeful ages long ago betid;[1719]

And ere thou bid good night, to quit their griefs,[1720]

Tell thou the lamentable tale of me[1721]

And send the hearers weeping to their beds:45

For why, the senseless brands will sympathize[1722][1723]

The heavy accent of thy moving tongue[1722][1724]

And in compassion weep the fire out;[1722]

And some will mourn in ashes, some coal-black,[1722]

For the deposing of a rightful king.[1722]50

Enter Northumberland and others.[1725]

North. My lord, the mind of Bolingbroke is changed;[1726]

You must to Pomfret, not unto the Tower.

And, madam, there is order ta'en for you;

With all swift speed you must away to France.

K. Rich. Northumberland, thou ladder wherewithal55

The mounting Bolingbroke ascends my throne,

The time shall not be many hours of age

More than it is, ere foul sin gathering head

Shall break into corruption: thou shalt think,[1727]

Though he divide the realm, and give thee half,60

It is too little, helping him to all;

And he shall think that thou, which know'st the way[1728]

To plant unrightful kings, wilt know again,[1729]

Being ne'er so little urged, another way[1730]

To pluck him headlong from the usurped throne.65

The love of wicked men converts to fear;[1731]

That fear to hate, and hate turns one or both

To worthy danger and deserved death.

North. My guilt be on my head, and there an end.[1732]

Take leave and part; for you must part forthwith.70

K. Rich. Doubly divorced! Bad men, you violate[1733]

A twofold marriage; 'twixt my crown and me,[1734]

And then betwixt me and my married wife.

Let me unkiss the oath 'twixt thee and me;[1735]

And yet not so, for with a kiss 'twas made.75

Part us, Northumberland; I towards the north,

Where shivering cold and sickness pines the clime;

My wife to France: from whence, set forth in pomp,[1736]

She came adorned hither like sweet May,

Sent back like Hallowmas or short'st of day.[1737]80

Queen. And must we be divided? must we part?

K. Rich. Ay, hand from hand, my love, and heart from heart.[1738]

Queen. Banish us both and send the king with me.

North. That were some love but little policy.[1739]

Queen. Then whither he goes, thither let me go.[1740]85

K. Rich. So two, together weeping, make one woe.[1740]

Weep thou for me in France, I for thee here;[1740][1741]

Better far off than near, be ne'er the near.[1740][1742]

Go, count thy way with sighs; I mine with groans.[1740]

Queen. So longest way shall have the longest moans.[1740]90

K. Rich. Twice for one step I'll groan, the way being short,[1740]

And piece the way out with a heavy heart.[1740]

Come, come, in wooing sorrow let's be brief,[1740]

Since, wedding it, there is such length in grief:[1740]

One kiss shall stop our mouths, and dumbly part;[1740][1743]95

Thus give I mine, and thus take I thy heart.[1744]

Queen. Give me mine own again; 'twere no good part[1745]

To take on me to keep and kill thy heart.[1746]

So, now I have mine own again, be gone,

That I may strive to kill it with a groan.100

K. Rich. We make woe wanton with this fond delay:

Once more, adieu; the rest let sorrow say. [Exeunt.

Scene II. The Duke of York's palace.

Enter York and his Duchess.[1747]

Duch. My lord, you told me you would tell the rest,

When weeping made you break the story off[1748]

Of our two cousins coming into London.

York. Where did I leave?

Duch. At that sad stop, my lord,

Where rude misgovern'd hands from windows' tops[1749]5

Threw dust and rubbish on King Richard's head.

York. Then, as I said, the duke, great Bolingbroke,

Mounted upon a hot and fiery steed

Which his aspiring rider scem'd to know,

With slow but stately pace kept on his course,10

Whilst all tongues cried 'God save thee, Bolingbroke!'[1750]

You would have thought the very windows spake,

So many greedy looks of young and old

Through casements darted their desiring eyes

Upon his visage, and that all the walls15

With painted imagery had said at once

'Jesu preserve thee! welcome, Bolingbroke!'[1751]

Whilst he, from the one side to the other turning,[1752]

Bareheaded, lower than his proud steed's neck,

Bespake them thus; 'I thank you, countrymen:'[1753]20

And thus still doing, thus he pass'd along.

Duch. Alack, poor Richard! where rode he the whilst?[1754]

York. As in a theatre, the eyes of men,

After a well-graced actor leaves the stage,

Are idly bent on him that enters next,25

Thinking his prattle to be tedious;

Even so, or with much more contempt, men's eyes

Did scowl on gentle Richard; no man cried 'God save him!'[1755]

No joyful tongue gave him his welcome home:

But dust was thrown upon his sacred head;30

Which with such gentle sorrow he shook off,

His face still combating with tears and smiles,

The badges of his grief and patience,

That had not God, for some strong purpose, steel'd

The hearts of men, they must perforce have melted35

And barbarism itself have pitied him.

But heaven hath a hand in these events,

To whose high will we bound our calm contents.[1756]

To Bolingbroke are we sworn subjects now,[1757]

Whose state and honour I for aye allow.[1758]40

Duch. Here comes my son Aumerle.[1759]

York. Aumerle that was;

But that is lost for being Richard's friend,

And, madam, you must call him Rutland now:

I am in parliament pledge for his truth

And lasting fealty to the new made king.45

Enter Aumerle.[1760]

Duch. Welcome, my son: who are the violets now[1761]

That strew the green lap of the new come spring?[1762]

Aum. Madam, I know not, nor I greatly care not:[1763]

God knows I had as lief be none as one.

York. Well, bear you well in this new spring of time,50

Lest you be cropp'd before you come to prime.

What news from Oxford? hold those justs and triumphs?[1764]

Aum. For aught I know, my lord, they do.[1765]

York. You will be there, I know.[1766]

Aum. If God prevent not, I purpose so.[1767]55

York. What seal is that, that hangs without thy bosom?

Yea, look'st thou pale? let me see the writing.[1768]

Aum. My lord, 'tis nothing.

York. No matter, then, who see it:[1769]

I will be satisfied; let me see the writing.

Aum. I do beseech your grace to pardon me:60

It is a matter of small consequence,

Which for some reasons I would not have seen.

York. Which for some reasons, sir, I mean to see.

I fear, I fear,—

Duch. What should you fear?[1770]

'Tis nothing but some band, that he is enter'd into[1771]65

For gay apparel 'gainst the triumph day.[1772]

York. Bound to himself! what doth he with a bond

That he is bound to? Wife, thou art a fool.[1773]

Boy, let me see the writing.

Aum. I do beseech you, pardon me; I may not show it.[1774]70

York. I will be satisfied; let me see it, I say.[1775]

[He plucks it out of his bosom and reads it.

Treason! foul treason! Villain! traitor! slave!

Duch. What is the matter, my lord?[1776]

York. Ho! who is within there?

Enter a Servant.

Saddle my horse.[1777]

God for his mercy, what treachery is here![1778]75

Duch. Why, what is it, my lord?[1779]

York. Give me my boots, I say; saddle my horse.

[Exit Servant.[1780]

Now, by mine honour, by my life, by my troth,[1781]

I will appeach the villain.

Duch. What is the matter?[1782]

York. Peace, foolish woman.[1783]80

Duch. I will not peace. What is the matter, Aumerle?[1784]

Aum. Good mother, be content; it is no more

Than my poor life must answer.

Duch. Thy life answer!

York. Bring me my boots: I will unto the king.

Re-enter Servant with boots.[1785]

Duch. Strike him, Aumerle. Poor boy, thou art amazed.85

Hence, villain! never more come in my sight.[1786]

York. Give me my boots, I say.[1787]

Duch. Why, York, what wilt thou do?

Wilt thou not hide the trespass of thine own?[1788]

Have we more sons? or are we like to have?90

Is not my teeming date drunk up with time?

And wilt thou pluck my fair son from mine age,

And rob me of a happy mother's name?

Is he not like thee? is he not thine own?

York. Thou fond mad woman,[1789]95

Wilt thou conceal this dark conspiracy?

A dozen of them here have ta'en the sacrament,

And interchangeably set down their hands,[1790]

To kill the king at Oxford.

Duch. He shall be none;[1791]

We'll keep him here: then what is that to him?[1791]100

York. Away, fond woman! were he twenty times my son,[1792][1793]

I would appeach him.[1792]

Duch. Hadst thou groan'd for him[1794]

As I have done, thou wouldst be more pitiful.[1794][1795]

But now I know thy mind; thou dost suspect

That I have been disloyal to thy bed,105

And that he is a bastard, not thy son:

Sweet York, sweet husband, be not of that mind:

He is as like thee as a man may be,

Not like to me, or any of my kin,[1796]

And yet I love him.

York. Make way, unruly woman! [Exit.110

Duch. After, Aumerle! mount thee upon his horse;

Spur post, and get before him to the king,[1797]

And beg thy pardon ere he do accuse thee.

I'll not be long behind; though I be old,

I doubt not but to ride as fast as York:115

And never will I rise up from the ground

Till Bolingbroke have pardon'd thee. Away, be gone![1798]

[Exeunt.

Scene III. A royal Palace.

Enter Bolingbroke, Percy, and other Lords.[1799]

Boling. Can no man tell me of my unthrifty son?[1800]

'Tis full three months since I did see him last:

If any plague hang over us, 'tis he.

I would to God, my lords, he might be found:[1801]

Inquire at London, 'mongst the taverns there,5

For there, they say, he daily doth frequent,

With unrestrained loose companions,

Even such, they say, as stand in narrow lanes,

And beat our watch, and rob our passengers;[1802]

Which he, young wanton and effeminate boy,[1803]10

Takes on the point of honour to support[1804]

So dissolute a crew.[1804][1805]

Percy. My lord, some two days since I saw the prince,

And told him of those triumphs held at Oxford.[1806]

Boling. And what said the gallant?15

Percy. His answer was, he would unto the stews,[1807]

And from the common'st creature pluck a glove,[1808]

And wear it as a favour; and with that

He would unhorse the lustiest challenger.

Boling. As dissolute as desperate; yet through both[1809]20

I see some sparks of better hope, which elder years[1809][1810]

May happily bring forth. But who comes here?[1809][22]

Enter Aumerle.[1811]

Aum. Where is the king?

Boling. What means our cousin, that he stares and looks[1812][1813]

So wildly?[1812]25

Aum. God save your grace! I do beseech your majesty,

To have some conference with your grace alone.

Boling. Withdraw yourselves, and leave us here alone.

[Exeunt Percy and Lords.[1814]

What is the matter with our cousin now?

Aum. For ever may my knees grow to the earth,[1815]30

My tongue cleave to my roof within my mouth,

Unless a pardon ere I rise or speak.

Boling. Intended or committed was this fault?

If on the first, how heinous e'er it be,[1816]

To win thy after-love I pardon thee.35

Aum. Then give me leave that I may turn the key,[1817]

That no man enter till my tale be done.[1818]

Boling. Have thy desire.[1819]

York. [Within] My liege, beware; look to thyself;[1820]

Thou hast a traitor in thy presence there.[1821]40

Boling. Villain, I'll make thee safe.[1822] [Drawing.

Aum. Stay thy revengeful hand; thou hast no cause to fear.[1822][1823]

York. [Within] Open the door, secure, foolhardy king:[1824]

Shall I for love speak treason to thy face?

Open the door, or I will break it open.45

Enter York.

Boling. What is the matter, uncle? speak;[1825][1826][1827]

Recover breath; tell us how near is danger,[1826]

That we may arm us to encounter it.

York. Peruse this writing here, and thou shalt know

The treason that my haste forbids me show.[1828]50

Aum. Remember, as thou read'st, thy promise pass'd:

I do repent me; read not my name there;

My heart is not confederate with my hand.

York. It was, villain, ere thy hand did set it down.[1829]

I tore it from the traitor's bosom, king;[1830]55

Fear, and not love, begets his penitence:[1831]

Forget to pity him, lest thy pity prove

A serpent that will sting thee to the heart.[1832]

Boling. O heinous, strong and bold conspiracy!

O loyal father of a treacherous son!60

Thou sheer, immaculate and silver fountain,[1833]

From whence this stream through muddy passages

Hath held his current and denied himself![1834]

Thy overflow of good converts to bad,[1835]

And thy abundant goodness shall excuse[1836]65

This deadly blot in thy digressing son.[1837]

York. So shall my virtue be his vice's bawd;

And he shall spend mine honour with his shame,

As thriftless sons their scraping fathers' gold.

Mine honour lives when his dishonour dies,70

Or my shamed life in his dishonour lies:

Thou kill'st me in his life; giving him breath,

The traitor lives, the true man's put to death.

Duch. [Within] What ho, my liege! for God's sake, let me in.[1838]

Boling. What shrill-voiced suppliant makes this eager cry.[1839]75

Duch. A woman, and thy aunt, great king; 'tis I.[1840]

Speak with me, pity me, open the door:

A beggar begs that never begg'd before.

Boling. Our scene is alter'd from a serious thing,[1841][1842]

And now changed to 'The Beggar and the King.'[1841][1842]80

My dangerous cousin, let your mother in:

I know she is come to pray for your foul sin.[1843]

York. If thou do pardon, whosoever pray,

More sins for this forgiveness prosper may.[1844]

This fester'd joint cut off, the rest rest sound;[1845]85

This let alone will all the rest confound.

Enter Duchess.

Duch. O king, believe not this hard-hearted man![1846]

Love loving not itself none other can.

York. Thou frantic woman, what dost thou make here?[1847]

Shall thy old dugs once more a traitor rear?90

Duch. Sweet York, be patient. Hear me, gentle liege. [Kneels.

Boling. Rise up, good aunt.

Duch. Not yet, I thee beseech:

For ever will I walk upon my knees,[1848]

And never see day that the happy sees,

Till thou give joy; until thou bid me joy,[1849]95

By pardoning Rutland, my transgressing boy.

Aum. Unto my mother's prayers I bend my knee.

York. Against them both my true joints bended be.

Ill mayst thou thrive, if thou grant any grace![1850]

Duch. Pleads he in earnest? look upon his face;100

His eyes do drop no tears, his prayers are in jest;[1851]

His words come from his mouth, ours from our breast:[1852]

He prays but faintly and would be denied;

We pray with heart and soul and all beside:

His weary joints would gladly rise, I know;105

Our knees shall kneel till to the ground they grow:[1853]

His prayers are full of false hypocrisy;

Ours of true zeal and deep integrity.

Our prayers do out-pray his; then let them have[1854]

That mercy which true prayer ought to have.[1855]110

Boling. Good aunt, stand up.[1856]

Duch. Nay, do not say, 'stand up;'

Say 'pardon' first, and afterwards 'stand up.'[1857]

An if I were thy nurse, thy tongue to teach,[1858]

'Pardon' should be the first word of thy speech.

I never long'd to hear a word till now;115

Say 'pardon,' king; let pity teach thee how:[1859]

The word is short, but not so short as sweet;[1860]

No word like 'pardon' for kings' mouths so meet.[1860][1861]

York. Speak it in French, king; say, 'pardonne moi.'[1860][1862]

Duch. Dost thou teach pardon pardon to destroy?[1860][1863]120

Ah, my sour husband, my hard-hearted lord,[1860]

That set'st the word itself against the word![1860][1864]

Speak 'pardon' as 'tis current in our land;[1860]

The chopping French we do not understand.[1860]

Thine eye begins to speak, set thy tongue there:[1860]125

Or in thy piteous heart plant thou thine ear;[1860]

That hearing how our plaints and prayers do pierce,[1860]

Pity may move thee 'pardon' to rehearse.[1860][1865]

Boling. Good aunt, stand up.

Duch. I do not sue to stand;

Pardon is all the suit I have in hand.130

Boling. I pardon him, as God shall pardon me.[1866]

Duch. O happy vantage of a kneeling knee!

Yet am I sick for fear: speak it again;

Twice saying 'pardon' doth not pardon twain,

But makes one pardon strong.

Boling. With all my heart[1867]135

I pardon him.[1867]

Duch. A god on earth thou art.

Boling. But for our trusty brother-in-law, and the abbot,[1868]

With all the rest of that consorted crew,

Destruction straight shall dog them at the heels.

Good uncle, help to order several powers140

To Oxford, or where'er these traitors are:[1869]

They shall not live within this world, I swear,[1870]

But I will have them, if I once know where.[1870][1871]

Uncle, farewell: and, cousin too, adieu:[1870][1872]

Your mother well hath pray'd, and prove you true.[1870]145

Duch. Come, my old son: I pray God make thee new.[1866][1870]

[Exeunt.[1873]

Scene IV. The same.

Enter Exton and Servant.[1874]

Exton. Didst thou not mark the king, what words he spake,[1875]

'Have I no friend will rid me of this living fear?'

Was it not so?

Ser. These were his very words.[1876][1877]

Exton. 'Have I no friend?' quoth he: he spake it twice.[1878]

And urged it twice together, did he not?5

Ser. He did.[1876]

Exton. And speaking it, he wistly look'd on me;[1879]

As who should say, 'I would thou wert the man[1880]

That would divorce this terror from my heart;'

Meaning the king at Pomfret. Come, let's go:10

I am the king's friend, and will rid his foe. [Exeunt.[1881]

Scene V. Pomfret castle.

Enter King Richard.[1882]

K. Rich. I have been studying how I may compare[1883]

This prison where I live unto the world:

And for because the world is populous

And here is not a creature but myself,

I cannot do it; yet I'll hammer it out.[1884]5

My brain I'll prove the female to my soul,[1885]

My soul the father; and these two beget

A generation of still-breeding thoughts,

And these same thoughts people this little world,

In humours like the people of this world,10

For no thought is contented. The better sort,[1886]

As thoughts of things divine, are intermix'd

With scruples and do set the word itself[1887]

Against the word:[1887][1888][1889]

As thus, 'Come, little ones,' and then again,[1888]15

'It is as hard to come as for a camel

To thread the postern of a small needle's eye.'[1890]

Thoughts tending to ambition, they do plot

Unlikely wonders; how these vain weak nails

May tear a passage through the flinty ribs[1891]20

Of this hard world, my ragged prison walls,

And, for they cannot, die in their own pride.

Thoughts tending to content flatter themselves

That they are not the first of fortune's slaves,

Nor shall not be the last; like silly beggars[1892]25

Who sitting in the stocks refuge their shame,[1893]

That many have and others must sit there;[1894]

And in this thought they find a kind of ease,

Bearing their own misfortunes on the back[1895]

Of such as have before endured the like.30

Thus play I in one person many people,[1896]

And none contented: sometimes am I king;[1897]

Then treasons make me wish myself a beggar,[1898]

And so I am: then crushing penury

Persuades me I was better when a king;35

Then am I king'd again: and by and by[1899]

Think that I am unking'd by Bolingbroke,

And straight am nothing: but whate'er I be,[1900]

Nor I nor any man that but man is

With nothing shall be pleased, till he be eased[1901]40

With being nothing. Music do I hear? [Music.[1902]

Ha, ha! keep time: how sour sweet music is,

When time is broke and no proportion kept!

So is it in the music of men's lives.

And here have I the daintiness of ear[1903]45

To check time broke in a disorder'd string;[1904]

But for the concord of my state and time

Had not an ear to hear my true time broke.

I wasted time, and now doth time waste me;

For now hath time made me his numbering clock:[1905]50

My thoughts are minutes; and with sighs they jar[1906]

Their watches on unto mine eyes, the outward watch,[1907]

Whereto my finger, like a dial's point,

Is pointing still, in cleansing them from tears.

Now sir, the sound that tells what hour it is[1908]55

Are clamorous groans, which strike upon my heart,[1909]

Which is the bell: so sighs and tears and groans[1910]

Show minutes, times, and hours: but my time[1911]

Runs, posting on in Bolingbroke's proud joy,

While I stand fooling here, his Jack o' the clock.[1912]60

This music mads me; let it sound no more;[1913]

For though it have holp madmen to their wits,

In me it seems it will make wise men mad.[1914]

Yet blessing on his heart that gives it me!

For 'tis a sign of love; and love to Richard65

Is a strange brooch in this all-hating world.

Enter a Groom of the Stable.[1915]

Groom. Hail, royal prince![1916]

K. Rich. Thanks, noble peer;[1917]

The cheapest of us is ten groats too dear.[1917][1918]

What art thou? and how comest thou hither,[1919]

Where no man never comes, but that sad dog[1920]70

That brings me food to make misfortune live?

Groom. I was a poor groom of thy stable, king,

When thou wert king; who, travelling towards York,

With much ado at length have gotten leave

To look upon my sometimes royal master's face.[1921]75

O, how it yearn'd my heart when I beheld[1922]

In London streets, that coronation-day,

When Bolingbroke rode on roan Barbary,

That horse that thou so often hast bestrid,[1923]

That horse that I so carefully have dress'd!80

K. Rich. Rode he on Barbary? Tell me, gentle friend,

How went he under him?

Groom. So proudly as if he disdain'd the ground.[1924]

K. Rich. So proud that Bolingbroke was on his back!

That jade hath eat bread from my royal hand;85

This hand hath made him proud with clapping him.

Would he not stumble? would he not fall down,

Since pride must have a fall, and break the neck

Of that proud man that did usurp his back?

Forgiveness, horse! why do I rail on thee,90

Since thou, created to be awed by man,

Wast born to bear? I was not made a horse;

And yet I bear a burthen like an ass,

Spurr'd, gall'd and tired by jauncing Bolingbroke.

Enter Keeper, with a dish.[1925]

Keep. Fellow, give place; here is no longer stay.[1926]95

K. Rich. If thou love me, 'tis time thou wert away.

Groom. What my tongue dares not, that my heart shall say.

[Exit.[1927]

Keep. My lord, will't please you to fall to?[1928]

K. Rich. Taste of it first, as thou art wont to do.[1929]

Keep. My lord, I dare not: sir Pierce of Exton, who[1930][1931]100

lately came from the king, commands the contrary.[1930][1932]

K. Rich. The devil take Henry of Lancaster and thee![1933]

Patience is stale, and I am weary of it. [Beats the Keeper.[1934]

Keep. Help, help, help!

Enter Exton and Servants, armed.[1935]

K. Rich. How now! what means death in this rude assault?[1936]105

Villain, thy own hand yields thy death's instrument.

[Snatching an axe from a Servant and killing him.[1937]

Go thou, and fill another room in hell.

[He kills another. Then Exton strikes him down.[1938]

That hand shall burn in never-quenching fire

That staggers thus my person. Exton, thy fierce hand[1939]

Hath with the king's blood stain'd the king's own land.110

Mount, mount, my soul! thy seat is up on high;

Whilst my gross flesh sinks downward, here to die. [Dies.[1940]

Exton. As full of valour as of royal blood:

Both have I spill'd; O would the deed were good![1941]

For now the devil, that told me I did well,115

Says that this deed is chronicled in hell.

This dead king to the living king I'll bear:

Take hence the rest, and give them burial here. [Exeunt.[1942]

Scene VI. Windsor castle.

Flourish. Enter Bolingbroke, York, with other Lords, and
Attendants.[1943]

Boling. Kind uncle York, the latest news we hear[1944]

Is that the rebels have consumed with fire

Our town of Cicester in Gloucestershire;[1945]

But whether they be ta'en or slain we hear not.

Enter Northumberland.[1946]

Welcome, my lord: what is the news?[1947][1948]5

North. First, to thy sacred state wish I all happiness.[1947]

The next news is, I have to London sent

The heads of Oxford, Salisbury, Blunt, and Kent:[1949]

The manner of their taking may appear

At large discoursed in this paper here.10

Boling. We thank thee, gentle Percy, for thy pains;

And to thy worth will add right worthy gains.

Enter Fitzwater.[1950]

Fitz. My lord, I have from Oxford sent to London

The heads of Brocas and Sir Bennet Seely,[1951]

Two of the dangerous consorted traitors15

That sought at Oxford thy dire overthrow.

Boling. Thy pains, Fitzwater, shall not be forgot;[1952]

Right noble is thy merit, well I wot.[1953]

Enter Percy, and the Bishop of Carlisle.

Percy. The grand conspirator, Abbot of Westminster,

With clog of conscience and sour melancholy20

Hath yielded up his body to the grave;

But here is Carlisle living, to abide[1954]

Thy kingly doom and sentence of his pride.

Boling. Carlisle, this is your doom:[1955]

Choose out some secret place, some reverend room,[1956]25

More than thou hast, and with it joy thy life;[1957]

So as thou livest in peace, die free from strife:

For though mine enemy thou hast ever been,

High sparks of honour in thee have I seen.

Enter Exton, with persons bearing a coffin.[1958]

Exton. Great king, within this coffin I present30

Thy buried fear: herein all breathless lies

The mightiest of thy greatest enemies,[1959]

Richard of Bordeaux, by me hither brought.[1960]

Boling. Exton, I thank thee not; for thou hast wrought

A deed of slander, with thy fatal hand,[1961]35

Upon my head and all this famous land.

Exton. From your own mouth, my lord, did I this deed.[1962]

Boling. They love not poison that do poison need,

Nor do I thee: though I did wish him dead,

I hate the murderer, love him murdered.40

The guilt of conscience take thou for thy labour,

But neither my good word nor princely favour:

With Cain go wander thorough shades of night,[1963]

And never show thy head by day nor light.[1964]

Lords, I protest, my soul is full of woe,45

That blood should sprinkle me to make me grow:[1965]

Come, mourn with me for that I do lament,[1966]

And put on sullen black incontinent:[1967]

I'll make a voyage to the Holy Land,[1968]

To wash this blood off from my guilty hand:50

March sadly after; grace my mournings here;[1969]

In weeping after this untimely bier. [Exeunt.[1970]

FOOTNOTES:

[1705]
Act V. Scene I.] Ff Q5. Act IV.
Scene II. Capell.

London ... Tower.] Capell. Continues
in London. Pope.

Enter ... Ladies] Ff Q5. Enter the
Queene with her attendants Q1 Q2 Q3
Q4 (Enter Queene Q3 Q4).

[1706]
Enter ... Guard.] Ff Q5. Enter
Ric. Q1 Q2. Enter Richard. Q3 Q4.

[1707]
Ah, thou] Thou Rowe (ed. 2).
O thou Pope.

[To K. Rich. Rowe.

model] modle Q1 Q2.

[1708]
brother, sweet] (brother sweet)
Q2 Q3 Q4.

[1709]
Hie] High Ff Q5.

[1710]
stricken] Ff Q5. thrown Q1 Q2
Q3 Q4.

[1711]
What] How Pope.

[1712]
weaken'd] weak Pope, ending
the line at depos'd. Qq Ff end the
line at Bullingbrooke.

Bolingbroke] proud Bolingbroke
Capell. this Bolingbroke Collier MS.
(ending the line as Qq Ff).

[1713]
thy] the Q1.

correction mildly,] Ff Q5. correction,
mildly Q1 Q2 Q3 Q4.

[1714]
a king] the king Q1.

beasts] beast Q5.

[1715]
but beasts] but beast Q3 Q4.

[1716]
sometime queen,] (sometimes
queene) Q1 Q2. (sometime Queene) Q3
Q4 F1 F2 Q5. (sometime) queen F3 F4.

[1717]
thy] Q1. The rest my.

[1718]
thee] the Q1.

[1719]
betid] Hanmer. betidde Q1.
betide Q2 Q3 Q4 Ff Q5.

[1720]
night] om. Q4.]

quit] Ff Q5. quite Q1 Q2 Q3 Q4.
quiet Anon. conj.

griefs] griefes Q1. griefe Q2
Q3 Q4 F1 F2 Q5. grief F3 F4.

[1721]
tale] fall Ff Q5.

[1722]
For ... king] Put in the
margin by Pope.

[1723]
For why,] Q1 Q2 Q3 Q4. For
why? Ff Q5.

sympathize] simpathie Q2. simpathy
Q3 Q4.

[1724]
The heavy] With the heavy
Keightley conj.

thy] my F2 Q5 F3 F4.

[1725]
and others] Capell.

[1726]
Scene II. Pope.

[1727]
corruption] convulsion Collier
conj.

[1728]
And he] Rowe. He Qq Ff.

know'st] knowest Q1.

[1729]
wilt] will Q3 Q4.

[1730]
urged,] urg'd, F2 Q5 F3 F4.
urg'd Q1 Q2 Q3 Q4 F1.

[1731]
men] friends Ff Q5.

[1732]
North.] om. Q2.

there] there's F4.

[1733]
you] ye Ff Q5.

[1734]
marriage; 'twixt] Ff Q5. marriage
twixt Q1. marriage, betwixt Q2
Q3 Q4.

[1735]
'twixt] betwixt Q2 Q3 Q4.

[To the Queen. Rowe.

[1736]
wife] Queene Ff Q5.

set] sent Anon. conj.

[1737]
Hallowmas] Malone. Hollowmas
Qq Ff.

short'st of day] shortest day
Rowe.

[1738]
Ay ... heart] Omitted by Pope.

[1739]
North.] Ff Q5. King. Q1 Q2
Q3 Q4.

[1740]
Then ... part] Put in the
margin by Pope.

[1741]
thou] om. Q2 Q3 Q4.

for] for for Q5.

[1742]
off ... the near] off than neere be
nere the neare Q1. off then neere be
nere the neere Q2. off then neere be
neare the neere Q3 Q4. off, then neere,
be ne're the neere F1 F2 Q5 (than F2 Q5)
and so, substantially, F3 F4. off, than—near,
be ne'er the near' Capell. off
than near, being ne'er the near Collier
(Collier MS.). See note (XXIV).

[1743]
dumbly] Q1 F3 F4. dumbely F1
F2. doubly Q2 Q3 Q4 Q5.

[1744]
[They kiss. Rowe.

[1745]
mine] my Q3 Q4.

[1746]
[Kiss again. Rowe.

[1747]
Scene II.] Scene III. Pope. Act
V. Scene I. Capell.

The ... palace.] Pope. The
same (i.e. London). A room in York's
house. Capell.

Enter ...] Ff Q5. Enter the Duke
of Yorke and the Dutchesse. Q1 Q2
Q3 Q4.

[1748]
off] of Q1. om. Q2 Q3 Q4.

[1749]
windows']window Pope.

[1750]
Whilst] Q1. While Q2 Q3 Q4
Ff Q5.

thee,] F4. thee F1 F2 Q5 F3. the
Q1 Q2 Q3 Q4.

[1751]
thee!] thee, Ff Q5. the Q1 Q2
Q3 Q4.

[1752]
the one] one Ff Q5.

[1753]
Bespake] Bespeak F4. Bespoke
Rowe.

[1754]
Alack] Alac Q1. Alacke Q2
Q3 Q4. Alas Ff Q5.

rode] Q1. rides Q2 Q3 Q4 Ff
Q5.

whilst] while Pope.

[1755]
gentle Richard] Q2 Q3 Q4. gentle
Ric. Q1. Richard Ff Q5. See
note (XXV).

[1756]
bound] bind Capell.

[1757]
subjects] subject Q3 Q4.

[1758]
for] for for F2.

[1759]
Scene IV. Pope.

[1760]
to] in F2 F3 F4.

Enter Aumerle.] Ff (after line
40). Enter Aum. Q3 Q4 (at line 41).
om. Q1 Q2.

[1761]
are] art Q3 Q4.

[1762]
spring?] Ff Q5. spring Q1 Q2
Q3 Q4.

[1763]
nor ... not] nor do greatly care
Hanmer.

care not] care Rowe.

[1764]
hold those ...] Ff Q5. do
these ... hold Q1 Q2 Q3 Q4.

[1765]
my lord] om. Pope.

they do] om. Capell.

[1766]
I know] om. Pope.

[1767]
prevent] prevent me Rowe.
prevent it Capell.

purpose] do purpose Grant
White conj.

[1768]
Yea ... let me] Yea ... come, let
me Hanmer. Yea ... boy, let me Malone
conj. Boy ... come, let me Rann conj.

pale?] pale, sir? Capell.

writing] writing, sir Keightley
conj. See note (XXVI).

[1769]
see] sees Ff Q5.

[1770]
I fear,—] I fear me— Seymour
conj.

What] You fear? What Capell.

fear?] fear, my lord? Pope.

[1771]
band] bond Ff Q5.

that he is] he's Pope.

[1772]
gay] gay and fit Seymour
conj.

'gainst ... day.] gainst ... day.
Q1. against the triumph. Q2 Q3 Q4 Ff
Q5. now against the triumph. Hanmer.

[1773]
bound to?] Q4 Ff Q5. bound to.
Q1 Q2. bound to: Q3.

[pushing her away. Capell.

[1774]
I do beseech] 'Beseech Capell.
I beseech Seymour conj.

pardon me] To pardon me, my
lord Seymour conj.

[1775]
see it] see't Q5.

[He ... reads it.] Q1 Q2 Q3 Q4.
Snatches it. Ff Q5.

[1776]
What is] What's Ff Q5.

[1777]
who is] who's Ff Q5.

Enter a Servant.] Servant appears.
Capell. om. Qq Ff.

Saddle] Saddle me Hanmer.

[1778]
God] Heaven Ff Q5.

here!] Capell. here? Qq Ff.

[1779]
is it] is't Ff Q5.

[1780]
[Exit Servant.] Capell.

[1781]
mine] my Ff Q5.

by my ... by my] Q1. my ... my
Q2 Q3 Q4 Ff Q5. by my ... my Pope.

[1782]
What is] What's Capell.

[1783]
woman] woman, peace Seymour
conj.

[1784]
Aumerle] sonne F1 F2 Q5. son
F3 F4.

[1785]
Scene V. Pope.

me] om. F2 Q5 F3 F4.

Re-enter ...] Enter ... Ff Q5
(after line 84). His man enters with
his bootes. Q1 Q2 Q3 Q4.

[1786]
[Speaking to the Servant.
Pope.

[1787]
I say] om. Pope.

[1788]
thou not] not thou Q2 Q3 Q4.

[1789]
mad] and mad Q5.

[1790]
set down] set F3 F4. have set
Rowe.

their] there Q1.

[1791]
He ... here] As one line
in Q1 Q2 Q3 Q4.

[1792]
Away ... him] As in Q1
Q2 Q3 Q4; as prose in Ff Q5; as two
lines in Rowe (ed. 2), the first ending
times.

[1793]
Were] where F2.

[1794]
Hadst ... done] Arranged
as in Rowe (ed. 2); as one line in Qq Ff.

[1795]
thou wouldst] thou wouldest
F1 F2 Q5. thou'dst Rowe (ed. 2).

[1796]
Not] Nor Rowe (ed. 2).

to] om. Q2 Q3 Q4.

or] Q1. The rest nor.

[1797]
Spur post] Spur, post Capell.

[1798]
be gone] om. Pope.

[Exeunt.] Exit. Ff. Ex. Q1.

[1799]
Scene III.] Scene VI. Pope.
Scene II. Capell.

A royal Palace.] Oxford. Pope.
The court at Windsor-Castle. Theobald.

Enter ...] Ff Q5. Enter the King
with his nobles. Q1 Q2 Q3 Q4.

[1800]
tell me] tell Ff Q5.

[1801]
God] heaven Ff Q5.

[1802]
beat ... rob] rob ... beat Ff Q5.

[1803]
Which] While Pope. Whilst
Capell.

young wanton] yong wanton
Q1 Q2 Q3 Q4. yong wanton, F1 F2.
young wanton, Q5 F3 F4. young, wanton
Rowe.

[1804]
Takes ... crew] As in Ff Q5;
as one line in Q1 Q2 Q3 Q4.

[1805]
So ... crew] See note (XXVII).

[1806]
those] these Ff Q5. the Hanmer.

[1807]
unto] to Q2 Q3 Q4.

[1808]
common'st] Ff Q5. commonest
Q1 Q2 Q3 Q4.

[1809]
See note (XXVIII).

[1810]
sparks] sparkles Q2 Q3 Q4.

sparks of better] sparks of
Pope. sparkles of a better Capell
(reading as one line which ... forth).

years] dayes Ff Q5.

[1811]
Enter A.] Ff Q5. Enter Aumerle
amazed. Q1 Q2 Q3 Q4.

[1812]
What ... wildly?] Arranged
as by Collier; as one line in Q1 Q2 Q3 Q4;
as two lines in Ff Q5, the first
ending stares; as two lines in Capell,
the first ending means.

[1813]
our] my Q5.

[1814]
Exeunt ...] Exeunt Lords.
Hanmer.

[1815]
[Kneels. Rowe.

[1816]
on] but Pope. of Collier (ed. 2).
only Anon. conj.

[1817]
I may] May Q1.

[1818]
my tale be] my tale me F1.
the tale be F2 Q5 F3 F4.

[1819]
[Aumerle rises, and locks the
door. Capell.

[1820]
The Duke of Yorke knocks
at the doore and cryeth. Q1 Q2 Q3 Q4
(knokes Q1). Yorke within. Ff (at
line 38).

beware ... thy self] lock to thyself;
beware; Anon. conj.

thyself] thyself, my liege Capell.

[1821]
[Drawing.] In act to stab.
Capell.

[1822]
Villain ... hand] As one
line in Capell.

[1823]
Stay ... fear] As in Qq; as
prose in Ff.

[1824]
[Within] Capell.

secure, foolhardy] secure foole,
hardie Q1 Q2 Q3 Q4 (hardy Q3 Q4).

[1825]
Scene VII. Pope.

[Opens and shuts again. Capell.

[1826]
What ... danger] As in Capell;
as two lines in Qq Ff, the first
ending breath.

[1827]
speak; Recover] speak, take
Pope. Recover Capell.

[1828]
treason] reason Ff Q5.

[1829]
It was, villain ... did set] Villain,
it was ... set Pope.

[1830]
it] om. Q2.

[1831]
not] nos Q4.

[1832]
the] thee Q4.

[1833]
sheer] clear Pope.

[1834]
held] Q1 Q2. hald Q3 Q4. had
Ff Q5.

[1835]
converts to bad] converts the
bad Warburton (Theobald conj.). covers
the bad Long MS.

[1836]
thy] thine F2 Q5 F3 F4.

abundant] aboundant Q1 Q2 Q3 Q4.

[1837]
See note (XXIX).

[1838]
[Within] om. Q1 Q2 Q3 Q4.
Dutchesse within Ff (after line 72).

God's] heavens Ff Q5.

[1839]
shrill-voiced] shril voice Q1 Q2.

[1840]
thy] thine Ff Q5.

[1841]
Our ... King] Put in the
margin by Pope.

[1842]
alter'd from ... thing, And
now] alter'd; from ... thing, 'Tis now
Capell.

[1843]
she is] she's Ff Q5.

[Aumerle unlocks the door.
Dyce.

[1844]
this] his Pope.

[1845]
fester'd] fetter'd Capell (corrected
in Notes).

rest rest] rest rests Ff Q5. rest
is Pope.

[1846]
Scene VII. Pope.

hard-hearted] heard-hearted F2.

[1847]
make] do Rowe (ed. 2).

[1848]
walk] kneele F1 F2 Q5. kneel
F3 F4.

[1849]
give joy] give light Anon. conj.

[1850]
Ill ... grace] Omitted in Ff Q5.

[1851]
do] om. Pope.

in] om. Capell.

[1852]
come] do come Q2 Q3 Q4.

[1853]
shall] Ff Q5. still Q1 Q2 Q3
Q4.

ground] earth Capell (corrected
in Notes).

[1854]
them] him Q5.

have] crave Pope.

[1855]
prayer] prayers Ff Q5.

have] crave S. Walker conj.

[1856]
Boling.] Bul. Ff Q5. Yorke
Q1. King. Q2 Q3 Q4.

[1857]
Say ... and] But ... and Ff Q5.
But ... say Pope.

[1858]
An if] Theobald. And if
Qq Ff.

[1859]
thee] the Q4.

[1860]
The word ... rehearse]
Put in the margin by Pope. Placed
by Theobald after strong, line 134.

[1861]
mouths] F3 F4. mouthes Q1 Q2 Q3 Q4.
mouth's F1 F2 Q5.

[1862]
say] sayd F2.

pardonne moi] pardonne moy
Q1 Q2 Q3 Q4. pardon'ne moy Ff Q5.
pardonnez moy Rowe. pardon,—a
moi! Bubier conj.

[1863]
pardon pardon to destroy?]
pardon? pardon to destroy: Q3 Q4.

[1864]
set'st] Q5 F2 F3 F4. sets Q1 Q2 Q3 Q4.
set's F1.

[1865]
Boling.] Yorke. Q1.

[1866]
God] heaven Ff Q5.

[1867]
With ... him] Pope.
I pardon him with all my heart QqFf
(al Q1 Q2; hart F1).

[1868]
and the] the Ff Q5. —the
Theobald. See note (XXX).

[1869]
where'er ... are] where else ... be
Collier MS.

[1870]
They ... new] Put in the
margin by Pope.

[1871]
if I once know] Q1 Q2 Q3 Q4 F1.
once know F2 F3 F4. if I once knew Q5.
so I once know Collier MS.

[1872]
too] Q5. om. Q1 Q2 Q3 Q4 Ff.
mine Collier (Collier MS.). See note
(XXXI).

[1873]
[Exeunt.] Exeunt. Manet sir
Pierce Exton, &c. Q1 Q2 Q3 Q4 (Pirce
Q1). Exit. Ff Q5.

[1874]
Scene IV.] Steevens. Scene IX.
Pope. Scene III. Capell. Scene
continued in Ff Q5.

Enter ...] Ff Q5 (Servants. F1).

[1875]
king] K. Q1 Q2 Q3 Q4.

words] works Q3.

[1876]
Ser.] Ff Q5. Man. Q1 Q2 Q3 Q4.

[1877]
These] Those Ff Q5.

very] om. Q5.

[1878]
friend] friends F2.

[1879]
speaking it, he wistly] speaking't
wistly, Seymour conj.

wistly] wishtly Q1 Q2. wistfully
Reed (1803).

[1880]
should] shall F2 F3 F4.

[1881]
[Exeunt] Q3 Q4. Exit. Ff Q5.
om. Q1 Q2.

[1882]
Scene V.] Steevens. Scæna Quarta.
Ff Q5. Scene X. Pope. Scene
IV. Capell.

Pomfret castle.] A prison at
Pomfret castle. Pope.

Enter ...] Enter R. alone. Q1 Q2 Q3 Q4.
Enter R. Ff Q5.

[1883]
I may] Q1. to Q2 Q3 Q4 Ff Q5.

[1884]
hammer it] Q1 Q2 Q3 Q4. hammer't
Ff Q5.

it out] on't Pope.

[1885]
I'll prove] shall prove Hanmer.
will prove Keightley conj.

[1886]
contented] content Hanmer.

[1887]
word ... word] faith ... faith
Ff Q5.

[1888]
Against ... again] As in
Capell; as one line in QqFf.

[1889]
the] thy Q2 Q3 Q4.

[1890]
postern] small posterne Q3 Q4.

small] om. Ff Q5.

[1891]
through] Ff Q5. thorow Q1 Q2 Q3 Q4.

[1892]
Nor] And Pope.

silly] Ff Q5. seely Q1 Q2 Q3 Q4.

[1893]
refuge] refnuge Q4.

refuge their] refuse that Q5.

[1894]
sit] set Q1 Q2.

[1895]
misfortunes] misfortune Ff Q5.

[1896]
person] Q1. The rest prison.

[1897]
king] a king Q2 Q3 Q4.

[1898]
treasons make] treason makes
Ff Q5.

[1899]
king'd] king Q2. a king Q3 Q4.

[1900]
be] am Ff Q5.

[1901]
With nothing] With anything
Keightley conj.

[1902]
hear?] heare, Q1 Q2. heare;
Q3 Q4.

[Music.] musike plaies. Q1 Q2.
Musicke playes. Q3. Musicks plaies.
Q4. Musick. Ff Q5 (after line 38).

[1903]
ear] care Q4.

[1904]
check] heare F1 F2 Q5. hear F3 F4.

a] om. Q2 Q3 Q4.

disorder'd] Ff Q5. disordered
Q1 Q2 Q3 Q4.

[1905]
me] om. Q3 Q4.

[1906]
jar] Hanmer. jar, F4. jarre;
F3. iarre, Qq F1 F2.

[1907]
Their] There Q4 Q5.

watches on] watch is on Jackson
conj. motions Keightley conj.

on unto mine] to mine F2 Q5 F3 F4.
on; mine Johnson conj. on
mine Anon. conj.

[1908]
sir] for Collier (Collier conj.).

sound ... tells] sounds ... tell
Pope.

[1909]
which] that Ff Q5.

[1910]
Which ... groans] Repeated in
Q2.

[1911]
times, and hours] houres, and
times Ff Q5.

but] O, but F2 Q5 F3 F4.

[1912]
o' the] o' th' Ff Q5. of the Q1 Q2 Q3 Q4.

[1913]
have] hath Q4.

holp] help'd Pope.

[1914]
wise men] wise-men Ff Q5.

[1915]
brooch] broach Hunter conj.
gift Anon. M.S. apud Halliwell.

all-hating] fall-hating Hanmer
(Warburton conj.).

Enter ... stable.] Q1 Q2 Q3 Q4.
Enter Groome. Ff Q5.

[1916]
Scene XI. Pope.

[1917]
Thanks ... dear.] Put in the
margin by Pope.

[1918]
groats] gortes Q2.

[1919]
art thou? and how] art? how
Pope.

hither] hither, man Capell.
in hither Keightley conj.

[1920]
never] Q1 Q2 Q3. ever Q4 Ff Q5.

dog] Q1 Q2 F4. dogge Q3 Q4 F1 F2 Q5 F3.
drudge Theobald (Warburton).
Doeg Becket conj.

[1921]
sometimes royal] (sometimes
royall) Ff Q5. sometime Pope. sometimes
Steevens.

[1922]
yearn'd] F4. ernd Q1 Q2 Q3 Q4.
yern'd F1 F2 F3 Q5.

[1923]
bestrid] bestride Q1 Q2 Q3 Q4.

[1924]
proudly as if he] proudly as
if he had Ff Q5. proudly as he had
Pope. proud as if he had Collier
(Collier MS.).

[1925]
Spurr'd, gall'd] Spurrde,
galld Q1 Q2. Spurde, galde Q3 Q4.
Spur-gall'd Ff Q5. See note (XXXII).

jouncing] jaunting Pope.

Enter ...] Ff Q5. Enter one to
Richard with meate. Q1 Q2 Q3 Q4
(Richa. Q2). (Q3 Q4 after line 97).

[1926]
Scene XII. Pope.

[1927]
[Exit.] Ff Q5. Exit Groome.
Q1 Q3 Q4. Exit Groom. Q2 (in margin
opposite line 101).

[1928]
My lord] The meat, my lord
Capell.

will't] wil't F4. The rest
wilt.

[1929]
art] Q1 Q2 Q3. wert Q4. wer't
Ff Q5. were Theobald.

[1930]
As two lines, the first
ending Exton, in QqFf; as prose first
in Collier. Malone makes the first
line end at who.

[1931]
not: sir] not; for sir Pope.

Pierce] Piercie Q2.

[1932]
lately] late Pope.

[1933]
Henry of] Harry Capell
conj.

[1934]
[Beats ...] Rowe. om. QqFf.

[1935]
Enter ... Servants, armed.]
Enter ... servants. Ff Q5. The murderers
rush in. Q1 Q2 Q3 Q4.

Exton] Exton with an Halberd
Long MS.

[1936]
what means death ... assault?]
what? mean'st death ... assault? Staunton
conj. what means? Death ... assault!
Bubier conj.

[1937]
Villain] Wretch Pope.

thy] Q1 Q2 Q3. thine Q4 Ff Q5.

instrument.] instrument, QqFf.

[Snatching ...] Snatching an
axe and killing him. Capell. om. QqFf.
Snatching a sword. Pope. wrests
the halberd from him and strikes at
him. Long MS.

[1938]
[He kills another.] Pope.
om. QqFf.

Then Exton ...] Here Exton ...
Q1 Q2 Q3 Q4. Exton ... Ff Q5.

[1939]
Exton] om. Pope.

[1940]
[Dies.] Rowe. om. QqFf.

[1941]
spill'd] spilld Q1 Q2. spild
Q3 Q4. spilt Ff Q5.

[1942]
[Exeunt.] Exit. Ff Q5. om.
Q1 Q2 Q3 Q4.

[1943]
Scene VI.] Steevens. Scæna
Quinta. Ff Q5. Scene XIII. Pope.
Scene V. Capell.

Windsor castle.] The Court at
Windsor. Theobald. Scene changes.
Pope.

Flourish. Enter ...] Ff Q5. Enter
Bullingbrooke, with the Duke of
Yorke. Q1 Q2 Q3 Q4 (Bullbrooke Q2).

[1944]
Boling.] King. Q1 Q2 Q3 Q4 (and
throughout the scene).

Kind] om. F2 Q5 F3 F4.

[1945]
of] om. Q4.

Cicester] Rowe. Ciceter QqFf.

[1946]
Enter N.] Enter N. Q3 Q4 (after
line 5).

[1947]
Welcome ... First, to] S.
Walker reads as one line.

[1948]
news?] news with you? Collier
(Collier MS.).

[1949]
Oxford, Salisbury, Blunt] Q1.
Oxford, Salisbury Q2 Q3 Q4. Salsbury,
Spencer, Blunt Ff Q5 (Salsbury F1).

[1950] Fitzwater.] Q5. Lord Fitzwaters.
Q1 Q2 Q3 Q4. Fitz-waters. Ff Q5.

[1951] Brocas] Capell. Broccas Qq Ff.

[1952] Fitzwater] Q5. Fitz. Q1 Q2.
Fitz: Q3 Q4. Fitzwaters Ff.

[1953] Enter....] Rowe. Enter Percy
and Carlile. Ff Q5 (Piercy. F3). Enter
H. Percie. Q1 Q2. Enter Henrie Percie.
Q3 Q4.

[1954] living, to] Q1 Q2 Q3 Q4. living
to Ff Q5.

[1955] Carlisle, this is] Bishop of Carlisle,
this shall be Collier MS.

[1956] reverend] reverent Q1 Q2.

[1957] than] Q1 F2 Q5 F3 F4. then Q2 Q3 Q4 F1.

life] selfe F2 Q5. self F3 F4.

[1958] Enter....] Capell. Enter Exton
with the Coffin. Q1 Q2 Q3 Q4.
Enter ... a coffin. Ff Q5.

[1959] greatest] mighty Capell conj.

[1960] Bordeaux] Burdeaux Qq Ff.

[1961]
slander] slaunder Q1. The
rest slaughter.

[1962]
lord] Lo. Q1 Q3 Q4.

[1963]
thorough shades] through shades
Q1. through the shade Q2 Q3 Q4 Ff Q5.
through the shades Rowe (ed. 1).

[1964]
nor] or Pope.

[1965]
to make] and make F2 Q5 F3 F4.

[1966]
that] what Pope.

[1967]
black incontinent:] black. Incontinent
Collier MS.

[1968]
Holy] Holly Q1.

[1969]
mournings] mourning Ff Q5.

[1970]
after] over Pope.

[Exeunt.] Ff Q5. om. Q1 Q2
Q3 Q4.

NOTES.

Note I.

Dramatis Personæ. We have made some slight changes in
the titles and order of the dramatis personæ in accordance with the
suggestion of Mr George Russell French, who writes to us: "Why
should Edmund Langley be placed before his elder brother John
of Gaunt? The title of 'Berkely' should be simply 'Lord,' as that
family were not made Earls till the time of Charles II. Shakespeare
only calls him 'Lorde Barkley.' I would recommend that the
name of 'Sir Pierce Exton' should be placed after that of 'Sir Stephen
Scroop,' as the latter was actually a baron of Parliament. The
'Duchess of York' should have precedence over the 'Duchess of
Gloucester,' whose husband was the youngest son of Edward III."

Note II.

I. 1. 2. Band is given by Minsheu with the sense of 'obligation'
(Guide into Tongues, 1617). Both words band and bond were concurrently
in use with the same sense. In this play, V. 2. 65, the first
four Quartos read band, the Folios and the fifth Quarto bond, while
in the 67th line both Quartos and Folios agree in bond.

Note III.

I. 1. 149. In this place and in several others Capell in his Various
Readings has attributed the reading of the fourth Quarto to the third.
The same error is found 34. 5, Brittaine; 46. 22, two; 46. 31, profession;
47. 11, impresse; 48. 21, from my; 49. 26, can cannot; 78. 17,
night; 88. 30, the how; 92. 18, have holp.

Note IV.

Scene II. As usual, there is no division into Acts and Scenes
in the Quartos. We follow generally the Folios in their arrangement,
carefully noting the exceptions.

Note V.

I. 2. 1. We retain here the reading of the Quartos which is
doubtless what Shakespeare wrote. Probably it was altered for the
stage, because 'Thomas of Woodstock' was better known to the
audience by his title 'Duke of Gloucester.'

Note VI.

I. 2. 70. Notwithstanding the paramount authority of the first
Quarto we conceive that the antithesis between there see, line 67, and
hear there, is too marked to admit of a doubt that the reading of the
second is to be preferred in this place.

Note VII.

I. 3. 7. The stage direction in the text is made up of those given
in the Quartos and Folios. The first Quarto has: The trumpets sound
and the King enters with his nobles; when they are set, enter the
Duke of Norfolke in armes defendant.

The first Folio has: Flourish. Enter King, Gaunt, Bushy,
Bagot, Greene, and others: Then Mowbray in Armor, and Harrold.

At I. 3. 25, the first Quarto gives as the stage direction, The trumpets
sound. Enter Duke of Hereford appellant in armour. The first
Folio has simply, Tucket. Enter Hereford, and Harold.

Note VIII.

I. 3. 20. Notwithstanding that the emendation of the Folios yields
an easier sense, we follow the reading of the Quartos, which may be
explained, inasmuch as the Duke of Norfolk's 'succeeding issue'
would be involved in the forfeiture incurred by disloyalty to his king.
It may also be noted that King Richard had never any issue.

Note IX.

I. 3. 127. Capell's copy of the first Quarto has cruell. Another
copy is said, in the Variorum edition of 1821, to have the reading
civil (or civill), but we have been unable to trace it. Mr George
Daniel, who possesses the only known copy besides Capell's, informs
us that it has cruell.

Note X.

I. 3. 129-133. Pope first restored to the text the five lines omitted
in the Folios and the fifth Quarto. He found them in the Quarto
of 1598, which he took to be 'the first edition.' Warburton 'put them,'
as he says, 'into hooks, not as spurious, but as rejected on the
author's revise.' Capell omitted the five lines next following. ''Tis
probable,' he says, 'that the lines now omitted were left negligently in
the MS. from which the Quarto was printed; that a mark was set on
them when the Folio came out, but mistook by the printer of it, who
changed the sound for the unsound.'

Note XI.

I. 3. 150. Some commentators have quoted the second Folio as
reading 'slye slow.' In Capell's copy and in Long's it is certainly
'flye slow.' Mr Collier in a letter to Notes and Queries mentions
that he has found 'flye slow' in other copies.

Note XII.

I. 3. 239-242. Pope introduced the two last of the lines he
omitted in this place at the end of Gaunt's speech after line 245.
Theobald restored lines 239, 240 to their original place, but left lines
241, 242 as he found them in Pope.

Note XIII.

II. 1. 40-55. This royal throne ... stubborn Jewry. This passage,
with the exception of line 50, is quoted in England's Parnassus,
p. 348 (1600), and is there attributed to M. Dr., i.e. Michael Drayton,
whose England's Heroical Epistles had been published two years
before. The three lines I. 1. 177-179 are also quoted at p. 113 of
the same collection.

Note XIV.

II. 1. 254. The Folios omitted noble, in order to correct the
redundant line. But Alexandrines occur too frequently in this play
to admit of the supposition that they are all due to printers' or transcribers'
errors. The author probably found the occasional recurrence
of a six foot line no stumbling-block in the even road of his
blank verse.

Note XV.

II. 1. 277, 278. Pope makes a bold emendation here:

'Then thus, my friends. I have from Port le Blanc,

A bay in Bretagne, had intelligence, &c.'

The first Quarto reads thus:

'Then thus, I have from le Port Blan

A Bay in Brittaine receiude intelligence, &c.'

And, excepting that Q3 reads 'Brittanie,' the rest are substantially the
same.

The first Folio has 'Port le Blan' and 'Britaine.'

The arrangement of the lines in the text agrees with Capell's.

Note XVI.

II. 1. 279 sqq. This passage stands thus in the first Quarto:

'That Harry duke of Herford, Rainold L. Cobham

That late broke from the Duke of Exeter

His brother, archbishop late of Canterburie,

Sir Thomas Erpingham, sir John Ramston

Sir Iohn Norbery, sir Robert Waterton and Francis Coines:'

and the three following are almost the same to a letter.

For 'Ramston' and 'Coines' the first Folio has 'Rainston' and
'Quoint.'

According to Holinshed it was not Lord Cobham but 'Thomas
Arundell' who escaped from the Duke of Exeter's house, where he
was kept.

In order to make Shakespeare and the Chronicler agree, Capell
reads:

'That Harry Hereford, Reignold lord Cobham;

The archbishop late of Canterbury; his nephew

That late broke from the duke of Exeter; &c.'

Malone introduces within brackets the following line:

'[The son of Richard earl of Arundel].'

His view that a line is lost seems to us more probable than
Capell's transpositions, omission, and insertion. And as Shakespeare
evidently wrote with Holinshed before him, it is not probable
that he would have made such an error as we find in the printed
text.

Ritson proposed to fill up the gap with

'[The son and heir of the late earl of Arundel],'

which is taken almost verbatim from Holinshed.

Note XVII.

II. 2. 109. The Quarto of 1597 reads the lines thus:

'Gentlemen, will you go muster men?

If I know how or which way to order these affayres

Thus, &c.'

The other editions have the same arrangement (the Folios omitting
'go' in the first line).

Pope reads:

'Gentlemen, will you go and muster men?

If I know how to order these affairs,

Disorderly thrust, &c.'

Capell reads:

'Gentlemen, will you muster men? if I know

How, or which way, to order these affairs

Thus most disorderly thrust, &c.'

Mr Dyce has:

'Gentlemen, will you go muster men? if I know

How, or which way, &c.'

Mr Staunton says in a note: The redundant or which way I have
always suspected to be an interlineation of the poet's, who had not
decided whether to read 'how to order these affairs,' or 'which way
to order.'

Perhaps the author in expressing York's agitation and perplexity,
instinctively broke into irregular rhythm, and the rest of the speech
might be printed as prose.

Note XVIII.

II. 3. 5. The fact that Drawes (not Draws) is the reading of
the first Quarto tends to show that the singular is not a misprint
for the plural. The construction is not unfrequent in Shakespeare
nor in colloquial language even at the present time. It is as if the
author had said, 'Travelling over these high wild hills, &c. Draws....'

Note XIX.

III. 2. 70. Theobald in a letter to Warburton, Nichols' Illustrations,
Vol. II. p. 398, suggests that in lines 70, 76, 85, we should read
'forty thousand,' because Holinshed says that Lord Salisbury raised
forty thousand men in Wales for the King.

But the proposed reading would not suit the metre in line 70; and
it is difficult to see how the mistake should have arisen in two places
if the poet had written 'forty' originally in all three.

Note XX.

III. 3. 52. Capell seems to have printed 'the castle's' by mistake
for 'this castle's'—the reading of all the old copies. The mistake
was copied in several subsequent editions.

Note XXI.

III. 4. 22. 'And I could sing, would weeping do me good,

And never borrow any tear of thee.'

Although most editors have acquiesced in Pope's conjecture 'weep'
for 'sing,' we retain 'sing,' which all the Quartos and Folios agree in.
The mistake is not one which a transcriber or printer would be likely
to make, and the original reading yields a very good sense. The
Queen speaks with an emphasis on 'sing:' 'And I could even sing for
joy if my troubles were only such as weeping could alleviate, and
then I would not ask you to weep for me.'

Note XXII.

IV. 1. 52. Pope added to Aumerle's speech three lines he found in
the Quarto, beginning 'Who sets me else ...?' without intimating that
it contained other five lines, 'I task thee ... thou dar'st,' which he
omitted. The omission escaped the notice of Theobald and Warburton.
Johnson was the first to supply it. He added in a note:
'This speech I have restored from the first edition in humble imitation
of former editors, though, I believe, against the mind of the authour.
For the earth I suppose we ought to read, thy oath.'

Note XXIII.

IV. 1. 280 sqq. The third and fourth Quartos (the earliest editions
which contain this scene) read here:

'... prosperitie.

Was this the face that euery day vnder his

Houshold roofe did keepe ten thousand men?

Was this the face that faast so many follies,

And was ...'

The first Folio has:

'... prosperitie,

Thou do'st beguile me. Was this Face, the Face

That every day, vnder his House-hold Roofe,

Did keepe ten thousand men? Was this the Face,

That like the Sunne, did make beholders winke?

Is this the Face, which fac'd so many follyes,

That was ...'

Note XXIV.

V. 1. 88. Sidney Walker (Criticisms, Vol. I. p. 189-193) has collected
instances of 'near' and 'far' used in the sense of 'nearer' and
'farther.' For an instance of the latter, see Winter's Tale, IV. 4. 420,
'Far than Deucalion off.'

Note XXV.

V. 2. 28. Possibly 'God save him' should be printed in a line by
itself.

Note XXVI.

V. 2. 57. Malone says of this passage: 'Perhaps like many other
speeches in this scene it was not intended for verse.'

Note XXVII.

V. 3. 12. Mr Staunton thinks that the words 'So dissolute a crew'
were part of a line which was intended to be cancelled, or to supply
the place of 'even such they say,' line 8.

Note XXVIII.

V. 3. 21-24. Capell's arrangement is as follows:

'As dissolute as desperate: yet through both,

I see some sparkles of a better hope,

Which elder years may happily bring forth.

But who comes here?'

Note XXIX.

V. 3. 66. Steevens, in his edition of 1778, says, 'The modern editors
read:—transgressing.' The only edition in which we have found
this reading is that of Johnson and Steevens, 1773.

Note XXX.

V. 3. 137. Theobald reads:

'But for our trusty brother-in-law,—the Abbot,'

and adds in a note: 'Without these marks of disjunction, ... the abbot
here mention'd and Bolingbroke's brother-in-law seem to be one and
the same person: but this was not the case.... The brother-in-law,
meant, was John Duke of Exeter and Earl of Huntingdon, (own brother
to King Richard II.) and who had married with the lady Elizabeth
sister to Henry of Bolingbroke.'

Note XXXI.

V. 3. 144. 'Cousin too, adieu,' which is generally attributed to
Theobald, is really the reading of the Quarto of 1634 (Q5).

Perhaps the line may be amended thus:

'Uncle, farewell; farewell, aunt; cousin, adieu.'

Many as harsh-sounding lines may be found, and it seems only consonant
with good manners that the king should take leave of his aunt
as well as of the others. There is a propriety too in his using a
colder form of leave-taking to his guilty cousin than to his uncle and
aunt.

Note XXXII.

V. 4. 94. Mr Staunton says that Q1 reads 'Spurn'd, gall'd.' Our
copy has 'Spurrde, galld.' Though 'Spur-gall'd' is an extremely
probable correction, we adhere to our rule of following the higher
authority whenever it seems to yield a reasonable sense.

THE FIRST PART OF

KING HENRY THE FOURTH.

DRAMATIS PERSONÆ[I].

	King Henry the Fourth.

	Henry, Prince of Wales,
	sons to the King.

	John of Lancaster,

	Earl of Westmoreland.

	Sir Walter Blunt.

	Thomas Percy, Earl of Worcester.

	Henry Percy, Earl of Northumberland.

	Henry Percy, surnamed Hotspur, his son.

	Edmund Mortimer, Earl of March.

	Richard Scroop, Archbishop of York.

	Archibald, Earl of Douglas.

	Owen Glendower.

	Sir Richard Vernon.

	Sir John Falstaff.

	Sir Michael, a friend to the Archbishop of York.

	Poins.

	Gadshill.

	Peto.

	Bardolph.

	Lady Percy, wife to Hotspur, and sister to Mortimer.

	Lady Mortimer, daughter to Glendower, and wife to Mortimer.

	Mistress Quickly, hostess of a tavern in Eastcheap.

	Lords, Officers, Sheriff, Vintner, Chamberlain, Drawers, two Carriers, Travellers, and Attendants.

Scene: England.

[I] Dramatis Personæ. First given by Rowe. See note (I).

THE FIRST PART OF

KING HENRY IV.

ACT I.

Scene I. London. The palace.

Enter King Henry, Lord John of Lancaster, the Earl of Westmoreland,
Sir Walter Blunt, and others.[1971]

King. So shaken as we are, so wan with care,[1972]

Find we a time for frighted peace to pant,

And breathe short-winded accents of new broils

To be commenced in stronds afar remote.[1973]

No more the thirsty entrance of this soil[1974]5

Shall daub her lips with her own children's blood;[1975]

No more shall trenching war channel her fields,

Nor bruise her flowerets with the armed hoofs[1976][1977]

Of hostile paces: those opposed eyes,[1977][1978]

Which, like the meteors of a troubled heaven,10

All of one nature, of one substance bred,

Did lately meet in the intestine shock

And furious close of civil butchery

Shall now, in mutual well-beseeming ranks,[1979]

March all one way and be no more opposed15

Against acquaintance, kindred and allies:[1980]

The edge of war, like an ill-sheathed knife,

No more shall cut his master. Therefore, friends,

As far as to the sepulchre of Christ,

Whose soldier now, under whose blessed cross[1981]20

We are impressed and engaged to fight,

Forthwith a power of English shall we levy;[1982]

Whose arms were moulded in their mothers' womb[1983]

To chase these pagans in those holy fields[1984]

Over whose acres walk'd those blessed feet25

Which fourteen hundred years ago were nail'd

For our advantage on the bitter cross.

But this our purpose now is twelve month old,[1985]

And bootless 'tis to tell you we will go:

Therefore we meet not now. Then let me hear30

Of you, my gentle cousin Westmoreland,

What yesternight our council did decree

In forwarding this dear expedience.[1986]

West. My liege, this haste was hot in question,

And many limits of the charge set down35

But yesternight: when all athwart there came

A post from Wales loaden with heavy news;

Whose worst was, that the noble Mortimer,

Leading the men of Herefordshire to fight[1987]

Against the irregular and wild Glendower,40

Was by the rude hands of that Welshman taken,[1988]

A thousand of his people butchered;[1989]

Upon whose dead corpse there was such misuse,[1990]

Such beastly shameless transformation,[1991]

By those Welshwomen done, as may not be45

Without much shame retold or spoken of.[1992]

King. It seems then that the tidings of this broil

Brake off our business for the Holy Land.

West. This match'd with other did, my gracious lord;[1993]

For more uneven and unwelcome news[1994]50

Came from the north and thus it did import:[1995]

On Holy-rood day, the gallant Hotspur there,

Young Harry Percy, and brave Archibald,

That ever-valiant and approved Scot,

At Holmedon met,[1996][1997]55

Where they did spend a sad and bloody hour;[1996]

As by discharge of their artillery,

And shape of likelihood, the news was told;[1998]

For he that brought them, in the very heat[1999]

And pride of their contention did take horse,60

Uncertain of the issue any way.

King. Here is a dear, a true industrious friend,[2000]

Sir Walter Blunt, new lighted from his horse,

Stain'd with the variation of each soil[2001]

Betwixt that Holmedon and this seat of ours;[2002]65

And he hath brought us smooth and welcome news.[2003]

The Earl of Douglas is discomfited:

Ten thousand bold Scots, two and twenty knights,[2004]

Balk'd in their own blood did Sir Walter see[2005]

On Holmedon's plains. Of prisoners, Hotspur took[2006]70

Mordake the Earl of Fife, and eldest son[2007]

To beaten Douglas; and the Earl of Athol,[2008][2009]

Of Murray, Angus, and Menteith:[2009][2010]

And is not this an honourable spoil?

A gallant prize? ha, cousin, is it not?[2011]75

West. In faith,[2011]

It is a conquest for a prince to boast of.[2011]

King. Yea, there thou makest me sad and makest me sin

In envy that my Lord Northumberland

Should be the father to so blest a son,[2012]80

A son who is the theme of honour's tongue;

Amongst a grove, the very straightest plant;

Who is sweet Fortune's minion and her pride:

Whilst I, by looking on the praise of him,

See riot and dishonour stain the brow85

Of my young Harry. O that it could be proved[2013]

That some night-tripping fairy had exchanged

In cradle-clothes our children where they lay,[2014]

And call'd mine Percy, his Plantagenet![2015]

Then would I have his Harry, and he mine.90

But let him from my thoughts. What think you, coz,[2016]

Of this young Percy's pride? the prisoners,

Which he in this adventure hath surprised,

To his own use he keeps; and sends me word,

I shall have none but Mordake Earl of Fife.95

West. This is his uncle's teaching: this is Worcester,

Malevolent to you in all aspects;

Which makes him prune himself, and bristle up[2017]

The crest of youth against your dignity.

King. But I have sent for him to answer this;100

And for this cause awhile we must neglect

Our holy purpose to Jerusalem.

Cousin, on Wednesday next our council we[2018]

Will hold at Windsor; so inform the lords:[2018][2019]

But come yourself with speed to us again;105

For more is to be said and to be done[2020]

Than out of anger can be uttered.

West. I will, my liege. [Exeunt.

Scene II. London. An apartment of the Prince's.

Enter the Prince of Wales and Falstaff.[2021]

Fal. Now, Hal, what time of day is it, lad?

Prince. Thou art so fat-witted, with drinking of old[2022]

sack and unbuttoning thee after supper and sleeping upon

benches after noon, that thou hast forgotten to demand[2023]

that truly which thou wouldst truly know. What a devil5

hast thou to do with the time of the day? Unless hours

were cups of sack and minutes capons and clocks the

tongues of bawds and dials the signs of leaping-houses

and the blessed sun himself a fair hot wench in flame-coloured

taffeta, I see no reason why thou shouldst be so[2024]10

superfluous to demand the time of the day.

Fal. Indeed, you come near me now, Hal; for we that[2025]

take purses go by the moon and the seven stars, and not[2026]

by Phœbus, he, 'that wandering knight so fair.' And, I

prithee, sweet wag, when thou art king, as, God save[2027]15

thy grace,—majesty I should say, for grace thou wilt have

none,—

Prince. What, none?

Fal. No, by my troth, not so much as will serve to[2028]

be prologue to an egg and butter.20

Prince. Well, how then? come, roundly, roundly.

Fal. Marry, then, sweet wag, when thou art king, let

not us that are squires of the night's body be called thieves

of the day's beauty: let us be Diana's foresters, gentlemen[2029]

of the shade, minions of the moon; and let men say we25

be men of good government, being governed, as the sea

is, by our noble and chaste mistress the moon, under whose

countenance we steal.[2030]

Prince. Thou sayest well, and it holds well too; for

the fortune of us that are the moon's men doth ebb and30

flow like the sea, being governed, as the sea is, by the

moon. As, for proof, now: a purse of gold most resolutely[2031]

snatched on Monday night and most dissolutely spent on

Tuesday morning; got with swearing 'Lay by' and spent[2032]

with crying 'Bring in;' now in as low an ebb as the foot of35

the ladder and by and by in as high a flow as the ridge of[2033]

the gallows.

Fal. By the Lord, thou sayest true, lad. And is not[2034]

my hostess of the tavern a most sweet wench?[2035]

Prince. As the honey of Hybla, my old lad of the[2036]40

castle. And is not a buff jerkin a most sweet robe of

durance?

Fal. How now, how now, mad wag! what, in thy

quips and thy quiddities? what a plague have I to do with

a buff jerkin?45

Prince. Why, what a pox have I to do with my hostess

of the tavern?

Fal. Well, thou hast called her to a reckoning many[2037]

a time and oft.

Prince. Did I ever call for thee to pay thy part?50

Fal. No; I'll give thee thy due, thou hast paid all

there.

Prince. Yea, and elsewhere, so far as my coin would

stretch; and where it would not, I have used my credit.

Fal. Yea, and so used it that, were it not here apparent[2038]55

that thou art heir apparent—But, I prithee, sweet[2039]

wag, shall there be gallows standing in England when thou

art king? and resolution thus fobbed as it is with the rusty[2040]

curb of old father antic the law? Do not thou, when thou

art king, hang a thief.[2041]60

Prince. No; thou shalt.

Fal. Shall I? O rare! By the Lord, I'll be a brave[2042]

judge.

Prince. Thou judgest false already: I mean, thou

shalt have the hanging of the thieves and so become a65

rare hangman.

Fal. Well, Hal, well; and in some sort it jumps with

my humour as well as waiting in the court, I can tell you.

Prince. For obtaining of suits?

Fal. Yea, for obtaining of suits, whereof the hangman70

hath no lean wardrobe. 'Sblood, I am as melancholy as a[2043]

gib cat or a lugged bear.[2044]

Prince. Or an old lion, or a lover's lute.

Fal. Yea, or the drone of a Lincolnshire bagpipe.[2045]

Prince. What sayest thou to a hare, or the melancholy75

of Moor-ditch?

Fal. Thou hast the most unsavoury similes and art[2046]

indeed the most comparative, rascalliest, sweet young[2047]

prince. But, Hal, I prithee, trouble me no more with

vanity. I would to God thou and I knew where a commodity[2048]80

of good names were to be bought. An old lord of

the council rated me the other day in the street about you,[2049]

sir, but I marked him not; and yet he talked very[2049]

wisely, but I regarded him not; and yet he talked wisely,[2050]

and in the street too.[2051]85

Prince. Thou didst well; for wisdom cries out in the[2052]

streets, and no man regards it.[2052][2053]

Fal. O, thou hast damnable iteration and art indeed[2054]

able to corrupt a saint. Thou hast done much harm upon[2055]

me, Hal; God forgive thee for it! Before I knew thee,90

Hal, I knew nothing; and now am I, if a man should[2056]

speak truly, little better than one of the wicked. I must

give over this life, and I will give it over: by the Lord, an[2057]

I do not, I am a villain: I'll be damned for never a king's

son in Christendom.95

Prince. Where shall we take a purse to-morrow, Jack?

Fal. 'Zounds, where thou wilt, lad; I'll make one; an[2058]

I do not, call me villain and baffle me.

Prince. I see a good amendment of life in thee; from

praying to purse-taking.100

Fal. Why, Hal, 'tis my vocation, Hal; 'tis no sin for

a man to labour in his vocation.

Enter Poins.[2059]

Poins! Now shall we know if Gadshill have set a match.[2060][2061]

O, if men were to be saved by merit, what hole in hell

were hot enough for him? This is the most omnipotent105

villain that ever cried 'Stand' to a true man.

Prince. Good morrow, Ned.

Poins. Good morrow, sweet Hal. What says Monsieur

Remorse? what says Sir John Sack and Sugar?[2062]

Jack! how agrees the devil and thee about thy soul, that[2062][2063]110

thou soldest him on Good-Friday last for a cup of Madeira

and a cold capon's leg?

Prince. Sir John stands to his word, the devil shall

have his bargain; for he was never yet a breaker of proverbs:[2064]

he will give the devil his due.[2065]115

Poins. Then art thou damned for keeping thy word

with the devil.

Prince. Else he had been damned for cozening the[2066]

devil.

Poins. But, my lads, my lads, to-morrow morning, by120

four o'clock, early at Gadshill! there are pilgrims going to[2067]

Canterbury with rich offerings, and traders riding to London

with fat purses: I have vizards for you all; you have

horses for yourselves: Gadshill lies to-night in Rochester:

I have bespoke supper to-morrow night in Eastcheap: we[2068]125

may do it as secure as sleep. If you will go, I will stuff

your purses full of crowns; if you will not, tarry at home[2069]

and be hanged.

Fal. Hear ye, Yedward; if I tarry at home and go[2070]

not, I'll hang you for going.130

Poins. You will, chops?

Fal. Hal, wilt thou make one?

Prince. Who, I rob? I a thief? not I, by my faith.[2071]

Fal. There's neither honesty, manhood, nor good fellowship

in thee, nor thou earnest not of the blood royal, if[2072]135

thou darest not stand for ten shillings.[2073]

Prince. Well then, once in my days I'll be a madcap.

Fal. Why, that's well said.

Prince. Well, come what will, I'll tarry at home.

Fal. By the Lord, I'll be a traitor then, when thou[2074]140

art king.

Prince. I care not.

Poins. Sir John, I prithee, leave the prince and me[2075]

alone: I will lay him down such reasons for this adventure

that he shall go.145

Fal. Well, God give thee the spirit of persuasion and[2076]

him the ears of profiting, that what thou speakest may[2076]

move and what he hears may be believed, that the true[2077]

prince may, for recreation sake, prove a false thief; for the

poor abuses of the time want countenance. Farewell: you150

shall find me in Eastcheap.

Prince. Farewell, thou latter spring! farewell, Allhallown[2078]

summer! [Exit Falstaff.[2079]

Poins. Now, my good sweet honey lord, ride with us

to-morrow: I have a jest to execute that I cannot manage155

alone. Falstaff, Bardolph, Peto and Gadshill shall rob[2080]

those men that we have already waylaid; yourself and I

will not be there; and when they have the booty, if you

and I do not rob them, cut this head off from my shoulders.[2081]

Prince. How shall we part with them in setting[2082]160

forth?

Poins. Why, we will set forth before or after them, and

appoint them a place of meeting, wherein it is at our pleasure

to fail, and then will they adventure upon the exploit

themselves; which they shall have no sooner achieved, but[2083]165

we'll set upon them.

Prince. Yea, but 'tis like that they will know us by[2084]

our horses, by our habits and by every other appointment,

to be ourselves.

Poins. Tut! our horses they shall not see; I'll tie170

them in the wood; our vizards we will change after we[2085]

leave them: and, sirrah, I have cases of buckram for the[2086]

nonce, to immask our noted outward garments.

Prince. Yea, but I doubt they will be too hard for us.[2087]

Poins. Well, for two of them, I know them to be as[2088][2089]175

true-bred cowards as ever turned back; and for the third,[2089]

if he fight longer than he sees reason, I'll forswear arms.

The virtue of this jest will be, the incomprehensible lies

that this same fat rogue will tell us when we meet at supper:[2090]

how thirty, at least, he fought with; what wards, what[2091]180

blows, what extremities he endured; and in the reproof of[2092]

this lies the jest.[2093]

Prince. Well, I'll go with thee: provide us all things

necessary and meet me to-morrow night in Eastcheap;[2094]

there I'll sup. Farewell.185

Poins. Farewell, my lord. [Exit.

Prince. I know you all, and will awhile uphold

The unyoked humour of your idleness:

Yet herein will I imitate the sun,

Who doth permit the base contagious clouds190

To smother up his beauty from the world,

That, when he please again to be himself,

Being wanted, he may be more wonder'd at,

By breaking through the foul and ugly mists

Of vapours that did seem to strangle him.195

If all the year were playing holidays,

To sport would be as tedious as to work;

But when they seldom come, they wish'd for come,

And nothing pleaseth but rare accidents.

So, when this loose behaviour I throw off200

And pay the debt I never promised,

By how much better than my word I am,

By so much shall I falsify men's hopes;[2095]

And like bright metal on a sullen ground,

My reformation, glittering o'er my fault,205

Shall show more goodly and attract more eyes

Than that which hath no foil to set it off.[2096]

I'll so offend, to make offence a skill;

Redeeming time when men think least I will. [Exit.[2097]

Scene III. London. The palace.[2098]

Enter the King, Northumberland, Worcester, Hotspur,
Sir Walter Blunt, with others.

King. My blood hath been too cold and temperate,

Unapt to stir at these indignities,

And you have found me; for accordingly[2099]

You tread upon my patience: but be sure[2100]

I will from henceforth rather be myself,5

Mighty and to be fear'd, than my condition;[2101]

Which hath been smooth as oil, soft as young down,[2102]

And therefore lost that title of respect[2103]

Which the proud soul ne'er pays but to the proud.[2104]

Wor. Our house, my sovereign liege, little deserves10

The scourge of greatness to be used on it;

And that same greatness too which our own hands

Have holp to make so portly.[2105]

North. My lord,—[2106]

King. Worcester, get thee gone; for I do see[2107]15

Danger and disobedience in thine eye:

O, sir, your presence is too bold and peremptory,[2108]

And majesty might never yet endure

The moody frontier of a servant brow.[2109]

You have good leave to leave us: when we need20

Your use and counsel, we shall send for you. [Exit Wor.[2110]

You were about to speak. [To North.

North. Yea, my good lord.[2111]

Those prisoners in your highness' name demanded,[2112]

Which Harry Percy here at Holmedon took,[2113]

Were, as he says, not with such strength denied[2114]25

As is deliver'd to your majesty:[2115]

Either envy, therefore, or misprision[2116]

Is guilty of this fault and not my son.[2117]

Hot. My liege, I did deny no prisoners.

But I remember, when the fight was done,30

When I was dry with rage and extreme toil,

Breathless and faint, leaning upon my sword,

Came there a certain lord, neat, and trimly dress'd,[2118]

Fresh as a bridegroom; and his chin new reap'd

Show'd like a stubble-land at harvest-home;35

He was perfumed like a milliner;

And 'twixt his finger and his thumb he held

A pouncet-box, which ever and anon

He gave his nose and took 't away again;[2119]

Who therewith angry, when it next came there,[2119]40

Took it in snuff; and still he smiled and talk'd,[2119][2120]

And as the soldiers bore dead bodies by,[2121]

He call'd them untaught knaves, unmannerly,

To bring a slovenly unhandsome corse

Betwixt the wind and his nobility.45

With many holiday and lady terms[2122]

He question'd me; amongst the rest, demanded[2123]

My prisoners in your majesty's behalf.

I then, all smarting with my wounds being cold,[2124]

To be so pester'd with a popinjay,[2125][2126]50

Out of my grief and my impatience,[2125]

Answer'd neglectingly I know not what,

He should, or he should not; for he made me mad[2127]

To see him shine so brisk and smell so sweet

And talk so like a waiting-gentlewoman55

Of guns and drums and wounds,—God save the mark!—

And telling me the sovereign'st thing on earth[2128]

Was parmaceti for an inward bruise;

And that it was great pity, so it was,

This villanous salt-petre should be digg'd[2129]60

Out of the bowels of the harmless earth,

Which many a good tall fellow had destroy'd

So cowardly; and but for these vile guns,

He would himself have been a soldier.[2130]

This bald unjointed chat of his, my lord,65

I answer'd indirectly, as I said;[2131]

And I beseech you, let not his report[2132]

Come current for an accusation

Betwixt my love and your high majesty.

Blunt. The circumstance consider'd, good my lord,70

Whate'er Lord Harry Percy then had said[2133]

To such a person and in such a place,

At such a time, with all the rest re-told,

May reasonably die and never rise

To do him wrong or any way impeach75

What then he said, so he unsay it now.[2134]

King. Why, yet he doth deny his prisoners,[2135]

But with proviso and exception,

That we at our own charge shall ransom straight

His brother-in-law, the foolish Mortimer;80

Who, on my soul, hath wilfully betray'd[2136]

The lives of those that he did lead to fight

Against that great magician, damn'd Glendower,[2137]

Whose daughter, as we hear, the Earl of March[2138]

Hath lately married. Shall our coffers, then,85

Be emptied to redeem a traitor home?

Shall we buy treason? and indent with fears,[2139]

When they have lost and forfeited themselves?

No, on the barren mountains let him starve;[2140]

For I shall never hold that man my friend90

Whose tongue shall ask me for one penny cost

To ransom home revolted Mortimer.

Hot. Revolted Mortimer!

He never did fall off, my sovereign liege,[2141]

But by the chance of war: to prove that true[2141][2142]95

Needs no more but one tongue for all those wounds,[2143]

Those mouthed wounds, which valiantly he took,

When on the gentle Severn's sedgy bank,[2144]

In single opposition, hand to hand,

He did confound the best part of an hour100

In changing hardiment with great Glendower:

Three times they breathed and three times did they drink,

Upon agreement, of swift Severn's flood;

Who then, affrighted with their bloody looks,

Ran fearfully among the trembling reeds,105

And hid his crisp head in the hollow bank[2145]

Bloodstained with these valiant combatants.

Never did base and rotten policy[2146]

Colour her working with such deadly wounds;

Nor never could the noble Mortimer[2147]110

Receive so many, and all willingly:

Then let not him be slander'd with revolt.[2148]

King. Thou dost belie him, Percy, thou dost belie him;[2149]

He never did encounter with Glendower:

I tell thee,[2150]115

He durst as well have met the devil alone

As Owen Glendower for an enemy.

Art thou not ashamed? But, sirrah, henceforth[2151]

Let me not hear you speak of Mortimer:

Send me your prisoners with the speediest means,120

Or you shall hear in such a kind from me

As will displease you. My Lord Northumberland,[2152]

We license your departure with your son.

Send us your prisoners, or you will hear of it.

[Exeunt King Henry, Blunt, and train.[2153]

Hot. An if the devil come and roar for them,[2154]125

I will not send them: I will after straight

And tell him so; for I will ease my heart,

Albeit I make a hazard of my head.[2155]

North. What, drunk with choler? stay and pause awhile:

Here comes your uncle.

Re-enter Worcester.[2156]

Hot. Speak of130

'Zounds, I will speak of him; and let my soul[2157]

Want mercy, if I do not join with him:

Yea, on his part I'll empty all these veins,[2158]

And shed my dear blood drop by drop in the dust,[2159]

But I will lift the down-trod Mortimer[2160]135

As high in the air as this unthankful king,[2161]

As this ingrate and canker'd Bolingbroke.

North. Brother, the king hath made your nephew mad.

Wor. Who struck this heat up after I was gone?

Hot. He will, forsooth, have all my prisoners;140

And when I urged the ransom once again

Of my wife's brother, then his cheek look'd pale,

And on my face he turn'd an eye of death,

Trembling even at the name of Mortimer.

Wor. I cannot blame him: was not he proclaim'd[2162]145

By Richard that dead is the next of blood?[2163]

North. He was; I heard the proclamation:

And then it was when the unhappy king,—

Whose wrongs in us God pardon!—did set forth

Upon his Irish expedition;150

From whence he intercepted did return

To be deposed and shortly murdered.

Wor. And for whose death we in the world's wide mouth

Live scandalized and foully spoken of.[2164]

Hot. But, soft, I pray you; did King Richard then155

Proclaim my brother Edmund Mortimer[2165]

Heir to the crown?

North. He did; myself did hear it.

Hot. Nay, then I cannot blame his cousin king,

That wish'd him on the barren mountains starve.[2166]

But shall it be, that you, that set the crown160

Upon the head of this forgetful man

And for his sake wear the detested blot[2167]

Of murderous subornation, shall it be,[2168]

That you a world of curses undergo,

Being the agents, or base second means,165

The cords, the ladder, or the hangman rather?[2169]

O, pardon me that I descend so low,[2170]

To show the line and the predicament

Wherein you range under this subtle king;

Shall it for shame be spoken in these days,170

Or fill up chronicles in time to come,

That men of your nobility and power

Did gage them both in an unjust behalf,[2171]

As both of you—God pardon it!—have done,

To put down Richard, that sweet lovely rose,175

And plant this thorn, this canker, Bolingbroke?

And shall it in more shame be further spoken,

That you are fool'd, discarded and shook off

By him for whom these shames ye underwent?

No; yet time serves wherein you may redeem180

Your banish'd honours and restore yourselves[2172]

Into the good thoughts of the world again,

Revenge the jeering and disdain'd contempt

Of this proud king, who studies day and night

To answer all the debt he owes to you[2173]185

Even with the bloody payment of your deaths:[2174]

Therefore, I say,—

Wor. Peace, cousin, say no more:

And now I will unclasp a secret book,[2175]

And to your quick-conceiving discontents[2176]

I'll read you matter deep and dangerous,[2177]190

As full of peril and adventurous spirit

As to o'er-walk a current roaring loud[2178]

On the unsteadfast footing of a spear.[2179]

Hot. If he fall in, good night! or sink or swim:[2180]

Send danger from the east unto the west,195

So honour cross it from the north to south,[2181]

And let them grapple: O, the blood more stirs[2182]

To rouse a lion than to start a hare!

North. Imagination of some great exploit

Drives him beyond the bounds of patience.200

Hot. By heaven, methinks it were an easy leap,[2183]

To pluck bright honour from the pale-faced moon,

Or dive into the bottom of the deep,

Where fathom-line could never touch the ground,

And pluck up drowned honour by the locks;205

So he that doth redeem her thence might wear

Without corrival all her dignities:[2184]

But out upon this half-faced fellowship!

Wor. He apprehends a world of figures here,

But not the form of what he should attend.[2185]210

Good cousin, give me audience for a while.[2186]

Hot. I cry you mercy.

Wor. Those same noble Scots[2187]

That are your prisoners,—[2187]

Hot. I'll keep them all;

By God, he shall not have a Scot of them;[2188]

No, if a Scot would save his soul, he shall not:215

I'll keep them, by this hand.

Wor. You start away

And lend no ear unto my purposes.

Those prisoners you shall keep.

Hot. Nay, I will; that's flat:[2189]

He said he would not ransom Mortimer;

Forbad my tongue to speak of Mortimer;220

But I will find him when he lies asleep,

And in his ear I'll holla 'Mortimer!'[2190]

Nay,[2191]

I'll have a starling shall be taught to speak[2191]

Nothing but 'Mortimer,' and give it him,[2192]225

To keep his anger still in motion.

Wor. Hear you, cousin; a word.[2193]

Hot. All studies here I solemnly defy,

Save how to gall and pinch this Bolingbroke:

And that same sword-and-buckler Prince of Wales,230

But that I think his father loves him not

And would be glad he met with some mischance,

I would have him poison'd with a pot of ale.[2194]

Wor. Farewell, kinsman: I'll talk to you[2195]

When you are better temper'd to attend.235

North. Why, what a wasp-stung and impatient fool[2196]

Art thou to break into this woman's mood,

Tying thine ear to no tongue but thine own![2197]

Hot. Why, look you, I am whipp'd and scourged with rods,

Nettled, and stung with pismires, when I hear240

Of this vile politician, Bolingbroke.

In Richard's time,—what do you call the place?—[2198]

A plague upon it, it is in Gloucestershire;[2199]

'Twas where the madcap duke his uncle kept.

His uncle York; where I first bow'd my knee245

Unto this king of smiles, this Bolingbroke,—[2200]

'Sblood!—[2201]

When you and he came back from Ravenspurgh.

North. At Berkley-castle.

Hot. You say true:250

Why, what a candy deal of courtesy[2202]

This fawning greyhound then did proffer me![2203]

Look, 'when his infant fortune came to age,'[2204]

And 'gentle Harry Percy,' and 'kind cousin;'

O, the devil take such cozeners! God forgive me![2205]255

Good uncle, tell your tale; I have done.[2206][2207]

Wor. Nay, if you have not, to it again;[2206][2208][2209]

We will stay your leisure.[2206][2208]

Hot. I have done, i' faith.[2210]

Wor. Then once more to your Scottish prisoners.

Deliver them up without their ransom straight,260

And make the Douglas' son your only mean[2211]

For powers in Scotland; which, for divers reasons

Which I shall send you written, be assured,

Will easily be granted. You, my lord,[2212] [To Northumberland.

Your son in Scotland being thus employ'd,265

Shall secretly into the bosom creep[2213]

Of that same noble prelate, well beloved,

The archbishop.

Hot. Of York, is it not?[2214]

Wor. True; who bears hard270

His brother's death at Bristol, the Lord Scroop.[2215]

I speak not this in estimation,

As what I think might be, but what I know

Is ruminated, plotted and set down,

And only stays but to behold the face275

Of that occasion that shall bring it on.

Hot. I smell it: upon my life, it will do well.[2216]

North. Before the game is a-foot, thou still let'st slip.[2217]

Hot. Why, it cannot choose but be a noble plot:[2218]

And then the power of Scotland and of York,280

To join with Mortimer, ha?

Wor. And so they shall.[2219]

Hot. In faith, it is exceedingly well aim'd.

Wor. And 'tis no little reason bids us speed,

To save our heads by raising of a head;

For, bear ourselves as even as we can,285

The king will always think him in our debt,

And think we think ourselves unsatisfied,[2220]

Till he hath found a time to pay us home:[2221]

And see already how he doth begin[2222]

To make us strangers to his looks of love.290

Hot. He does, he does: we'll be revenged on him.

Wor. Cousin, farewell: no further go in this

Than I by letters shall direct your course.[2223]

When time is ripe, which will be suddenly,[2223]

I'll steal to Glendower and Lord Mortimer;[2224]295

Where you and Douglas and our powers at once,

As I will fashion it, shall happily meet,

To bear our fortunes in our own strong arms,

Which now we hold at much uncertainty.

North. Farewell, good brother: we shall thrive, I trust.300

Hot. Uncle, adieu: O, let the hours be short[2225]

Till fields and blows and groans applaud our sport! [Exeunt.[2226]

FOOTNOTES:

[1971]
Sc. I. London ...] London. Pope.
The court in London. Theobald.

Earl of Westmoreland] om. Capell.

Sir Walter Blunt] Capell and
Dering MS. om. Qq Ff. See note
(XXI).

[1972]
wan] worn Collier MS.

[1973]
stronds] strands Capell.

[1974]
thirsty entrance] thrifty earers
Anon. conj.]

entrance] entrails F4. entrants Steevens
conj. Erinnys Steevens,
1793 (Mason conj.). bosom Dering
MS. Johnson supposes a line or two
to be lost.

[1975]
daub] dawbe Q1 Q2 Q3 Q4 Q7 Q8.
daube Q5 Q6 F1. dambe F2 F3. damb
F4. damp Theobald. trempe Warburton.

her lips] his lips Q8.

[1976]
flowerets] flowers Q6 Q7 Q8.

[1977]
hoofs ... paces] pace ... hoofs
Seymour conj.

[1978]
eyes] arms Hanmer. files Warburton.

[1979]
mutual] naturall Q8.

[1980]
allies] all eyes Q4.

[1981]
soldier] souldiers Q8.

[1982]
Forthwith a] Forth with a Q3.
Forthwith.—A Jackson conj.

levy] leavy Q1. lead Capell.

[1983]
mothers'] mother's F4.

womb] wombs Q6 Q7 Q8.

[1984]
these] the Long MS.

in those] from those Heath conj.
and Dering MS.

[1985]
now is twelve month] Q1 Q2.
is twelve month Q3 Q4 Q5 Q6. is a
twelvemonth Ff. is but twelvemonths
Q7 Q8. now is twelve months Staunton.
See note (II).

[1986]
this] his Q7 Q8.

[1987]
Herefordshire] Hertfordshire
Q1 Q2 Q3 Q4 Q5.

[1988] hands] bands Anon. conj.

[1989] A thousand] Qq. And a
thousand Ff. And a full thousand
Capell.

[1990] corpse] corps Qq F3 F4. corpes
F1 F2. corpse' Dyce (S. Walker conj.).
corses Staunton conj.

[1991] beastly shameless] beastly-shameless
S. Walker conj.

[1992] retold] Qq. re-told Ff. be
told Rowe (ed. 2).

[1993] other did] Q1 Q2. The rest
other like.

[1994] For more] Far more Q5 Q6 Q7 Q8 F3 F4.
Farre more F1 F2. Farther
Hanmer.

[1995] import] report Q5 Q6 Ff Q7 Q8.

[1996] Arranged as in Capell.
The first line ends at spend in Qq Ff.
At Holmedon spent a sad and bloody
hour Pope.

[1997] met] met in arms with all
their powers Keightley conj.

[1998] the] om. Q8.

[1999] them] it Pope.

[2000] a dear, a true] Q3 Q4. deere, a
true Q1. deare, a true Q2. a deare
and true Q5 Q6 Q7 Ff Q8. See note
(III).

[2001] Stain'd] Strain'd F1 and Dering
MS.

variation] variations Q7 Q8.

[2002] that] tha F2. the F3 F4.

[2003] welcome] welcomes F1.

[2004] two] three Theobald.

[2005] Balk'd] Bak'd Grey conj.
Bath'd Heath conj. Balk'd, Warton
conj. Bask'd Jackson conj. Bark'd
Grant White conj.

blood did] bloud. Did Q1 Q2 Q3 Q4.

[2006] Holmedon's] Holmedon S. Walker
conj.

[2007] the] Pope. om. Qq Ff.

and] and th' Anon. conj.

[2008] To] The Theobald conj. (supposing
a line lost after son). Unto
the Hanmer.

Earl] F4. Earle Qq F1 F2 F3.
Earls Pope.

[2009] Arranged as in Qq Ff.
Unto the beaten ... earls Of Athol, Murray....
Hanmer. To ... and with him
the earls Of Athol, Murray.... Capell.
See note (IV).

[2010] Murray] Murrey Qq. Murry
F1. Marry F2 F3 F4.

Angus] and of Angus Keightley
conj.

and] and the bold Collier MS.

[2011] See note (V).

[2012] to] of Q5 Q6 Ff Q7 Q8.

[2013] that it could] could it Pope.

[2014] lay] say Q2.

[2015] call'd] call Warburton (a misprint).

[2016] coz] cousin Pope.

[2017] prune] plume Hanmer.

[2018] Arranged as in Pope.
The first line ends at hold in Qq Ff.
On ... hold At Windsor, cousin: so....
Capell conj.

[2019] so] and so F1.

inform] informer Q5.

[2020] said ... done] done said Anon.
conj.

[2021] An ... Prince's] Theobald. The
same: another Room. Capell. An
apartment in a tavern. Staunton.

Enter....] Enter Prince of Wales
and sir John Falstaffe. Qq (Falstaffe
Q2). Enter Henry Prince of Wales,
Sir John Falstaffe and Pointz. Ff.

[2022] of] om. Pope.

[2023] after noon] Qq. in the afternoone
Ff.

[2024]
so] Q1 Ff. om. Q2 Q3 Q4 Q5 Q6
Q7 Q8.

[2025]
come] came F2 F3 F4.

[2026]
the seven] seven Q5 Q6 Ff Q7 Q8.

[2027]
prithee] pray thee F2 F3 F4.

king] a king Q1.

[2028]
by my troth] Qq. Omitted in
Ff.

[2029]
beauty] booty Theobald.

[2030]
we steal] we—steal Pope.

[2031]
proof, now: a] Rowe. proofe.
Now a Qq Ff (proofe: Q7 Q8).

[2032]
'Lay by'] Layd by F2 F3 F4. lug
out Hanmer.

[2033]
ridge] ride F2 F3 F4. tide Rowe
(ed. 2).

[2034]
By the Lord] Qq. Omitted
in Ff.

[2035]
my] mine Pope.

[2036]
As the] Qq. As is the Ff.

of Hybla] Qq. Omitted in Ff.

[2037]
called her] been called by her
Bubier conj.

[2038]
were it not] Qq. were it Ff.
it is Collier MS.

[2039]
apparent—But] Rowe. apparant.
But Qq Ff.

[2040]
fobbed] fobb'd Ff. fubd Q1 Q2
Q3 Q4 Q5 Q6. snubd Q7. snub'd Q8.

[2041]
king] Q1 Q2 Q7 Q8. a king Q3
Q4 Q5 Q6 Ff. See note (VI).

[2042]
By the Lord] Omitted in Ff.

[2043]
'Sblood] Omitted in Ff.

[2044]
gib cat] glib'd cat Tollet conj.

[2045]
Lincolnshire] Linconshirs Q4.

[2046]
similes] Q5 F2 F3 F4. The rest
smiles.

[2047]
comparative] incomparative
Hanmer.

rascalliest] Q1 Q2. The rest
rascallest.

[2048]
to God] Omitted in Ff.

[2049]
you, sir] you Capell conj.

[2050]
but ... talked wisely,] Omitted by
Rowe (ed. 2).

[2051]
and in] in Q6 Q7 Q8.

[2052]
wisdom ... and] Omitted in
Ff.

[2053]
streets] Qq. street Pope.

[2054]
iteration] attraction Hanmer.
irritation Heath conj.

[2055]
upon] Q1. The rest unto.

[2056]
am I] I am Ff.

[2057]
over: by the Lord,] Qq. over
by the lord; Pope.

by the Lord] Omitted in Ff.

an] Pope. and Qq Ff.

[2058]
'Zounds] Omitted in Ff.

an] Q1 Q2. The rest and.

[2059]
Enter P.] Qq. om. Ff. Enter
P. at a distance. Capell (after line 93).

[2060]
Scene III. Pope.

Poins!] Poynes Q1. Poynes,
Q2. See note (VII).

[2061]
match] Qq. watch Ff.

[2062]
Sugar? Jack!] Rowe. Sugar
Iacke? Q1 Q2 Q3 Q4. Sugar, Iacke?
Q5 Q6 Q7 Q8. Sugar: Iacke? F1. Sugar.
Iacke? F2. Sugar, Jack? F3 F4.

[2063] agrees ... thee] agree ... thou
Pope.

[2064] yet] om. Q6 Q7 Q8.

[2065] he ... due] Printed in italics in
Ff.

[2066] been] om. F1.

[2067] early] be you early Capell
conj.

[2068] to-morrow night] Qq. to
morrow Ff.

[2069] your] you F2.

[2070] ye] me Steevens (1793).

[2071] Who,] Who I, Anon. conj.

by my faith] Omitted in Ff.

[2072] nor] om. Pope.

[2073] stand] cry, stand, Pope.

[2074] By the Lord] Omitted in Ff.

[2075] prithee] pray thee F2 F3.

[2076] God give thee ... and him]
Qq. maist thou have ... and he Ff.

[2077] true] om. Q5 Q6 Q7 Q8.

[2078] Farewell, thou] Pope. Farewell
the Qq Ff. Farewell, Capell.
Fare thee well, or Farewell to thee,
Anon. conj.

Allhallown] Alhollowne Q3
Q4 Q5. Allhollown Q6 Ff.

[2079] Exit Fal.] F2 F3 F4. om. Qq F1.

[2080] Bardolph, Peto] Theobald.
Harvey, Rossill Qq Ff. See note
(VIII).

[2081] off from] Q1 Q2. The rest
from.

[2082] How] Qq. But how Ff.

[2083] shall] om. F2 F3 F4.

[2084] Yea] Qq. I Ff.

[2085] vizards] vizard Q6.

[2086] them:] then: F2.

[2087] Yea, but] Qq. But Ff.

[2088] know them to] know to Q6
Q7 Q8.

[2089] two ... third] three ... fourth Farmer conj. MS.

[2090] same] Q1 Q2 Q3 Q4. om. Q5
Q6 Ff Q7 Q8.

[2091] wards] words Rowe.

[2092] extremities] extermities Q4.

[2093] lies] lives Q1.

[2094] me to-morrow] me. To morrow
Knight.

to-morrow night] to-night Capell.
See note (IX).

[2095] hopes] fears Warburton.

[2096] foil] foile Q1 Q2 Q3. soile Q4
Q5 Q6. soyle F1 Q7 F2. soyl Q8 F3 F4.

[2097] [Exit.] Qq. om. Ff.

[2098] Scene III.] Scene IV. Pope.

The palace.] Changes to an
apartment in the palace.
Theobald. ... with others.] Qq.... and others.
Ff.

[2099]
me; for] me so Keightley conj.

[2100]
tread] trade Anon. conj.

[2101]
than] in Hanmer. than as
Keightley conj.

[2102]
young] dove's Grey conj.

[2103]
that] the F2 F3 F4.

[2104]
soul] om. F2 F3 F4.

ne'er] never Long MS.

[2105]
holp] hope Q7 Q8. help'd Pope.

[2106]
My lord] My good lord Pope.
Good, my lord Seymour conj.

[2107]
Worcester] Hence, Worcester
Hanmer. Lord Worcester Collier MS.

I do see] I see Steevens (ed.
1793), ending lines 15, 16 at danger ...
sir.

[2108]
bold and peremptory] bold-peremptory
Anon. conj.

[2109]
frontier] frontlet Warburton.
fronting Bubier conj.

servant] servants Q6 Q7 Q8.

[2110]
[Exit Wor.] Qq. om. Ff.

[2111]
[To North.] Rowe.

Yea] Yes Rowe (ed. 2).

[2112]
name] om. Ff.

[2113]
Holmedon] Holmsdon Q8.

[2114]
Were] Where Q6 Q7.

[2115]
is] Q1 Q2 Q3 Q4. he Q5 Q6 Q7
Q8. was Ff.

[2116]
Either envy, therefore] Qq.
Who either through envy Ff. Who
ever through envy Rowe (ed. 2). Or
envy therefore Pope.

[2117]
Is] Qq. Was Ff.

and not] 'twas not Rowe (ed. 2).

[2118]
and trimly] trimly Pope. and
trim Capell.

[2119]
and took't ... snuff] Put in
the margin by Pope.

[2120]
Took it] Tookt it Q5.

snuff] suff Q2.

[2121]
bore] Qq. bare Ff.

[2122]
terms] tearme F1.

[2123]
amongst] Q1 Q2. The rest
among.

[2124]
I then,] Qq Ff. I, then Pope.
I then Rowe (ed. 2).

wounds being cold] wounds;
being gal'd Warburton.

[2125]
Capell (Edwards conj.)
transposes these lines: Out ... impatience,
To ... popinjay.

[2126]
popinjay] Q7 Q8. The rest
popingay.

[2127]
or he] Qq. or Ff. he Capell.

[2128]
sovereign'st] soveraignest Q1
Q2 Q5 Q6.

[2129]
This] Qq. That Ff.

[2130]
himself have been] have been
himselfe Q4 Q5 Q6 Q7 Q8.

[2131]
I answer'd] I answered Qq.
Made me to answer Ff.

[2132]
his] Q1. The rest this.

[2133]
Whate'er Lord] What ere Q1.
What e're Q2 Q3 Q4 Q5 Q6 Q7 Q8. What
ever Ff.

[2134]
so he unsay] see, he unsays
Warburton.

[2135]
he] om. F1.

[2136]
on] Q1 Q2. The rest in.

[2137]
that] Q1 Q2. The rest the.

[2138]
the] that Q1.

[2139]
indent] in debt Jackson conj.

with fears] with foes Hanmer.
with peers Johnson conj. for foes
Mason conj. with feres Knight.

[2140]
mountains] mountaines Q1.
The rest mountaine or mountain.

[2141]
liege, But ... war: to] liege.
But ... war—To Upton conj.

[2142]
by] 'bides Warburton conj. bore
Hanmer.

[2143]
tongue for] tongue, for Rowe.
tongue: for Qq. tongue. For Ff.

[2144]
sedgy] sedgie F4. siedgie or
siedgy Qq F1 F2 F3.

[2145]
crisp head] crispe-head Qq F1.
crisped-head F2 F3 F4.

[2146]
base and] Ff. bare and Qq.
barren Jackson conj.

[2147]
never] ever Rowe.

[2148]
not him] Q1 Q2 Q3 Q4 Q5. him
not Q6 Ff Q7 Q8.

[2149]
Percy, thou dost belie] Percy,
thou beliest Pope.

[2150]
I tell thee] Omitted by Pope;
placed in a separate line by Steevens.

[2151]
Art ... ashamed?] Art not
asham'd? Pope. Art not asham'd to
say't? Capell.

sirrah, henceforth] sirrah, from
this hour Pope. from this hour, sir
Hanmer. sirrah, from henceforth
Keightley conj.

[2152]
you] Qq. ye Ff.

[2153]
you will] Qq. you'l F1 F2.
you'll F3 F4.

[Exeunt ...] Capell. Exit
King. Qq Ff.

[2154]
An if] Capell. And if Qq Ff.

[2155]
Albeit I make a] Qq. Although
it be with Ff. Albeit it be with
Singer.

[2156]
Re-enter W.] Enter Worcester.
Ff. Enter Wor. Q1 Q2 Q3 Q4. The
rest omit.

[2157]
'Zounds] Qq. Yes Ff.

[2158]
Yea, on his part] Qq. In his
behalf Ff.

these] those F2 F3 F4.

[2159]
in the] Q1 Q2 Q3 Q4. i'th Q5
Q6 F1 Q7 F2 Q8 F3. i'th' F4. in Pope.

[2160]
down-trod] Qq. downfall F1
F2 F3. downfaln F4.

[2161]
in the] Q1 Q2 Q3 Q4. in'th Q5
Q6 Q7 Q8. i'th F1 F2 F3. i'th' F4.

[2162]
not he] Qq. he not Ff.

[2163]
dead is] is dead S. Walker
conj.

[2164]
Live] Live so F2 F3 F4.

[2165]
Proclaim ... Mortimer] Proclaim
my brother Mortimer as lawful
Hanmer.

brother] cousin Anon. apud
Rann. conj.

Edmund] Q1. The rest
omit.

[2166] starve] Qq. starv'd Ff.

[2167] wear] Qq. wore Ff.

[2168] subornation] subornations F2
F3 F4. subordinations Rowe (ed. 2).

[2169] hangman] hangmen Hanmer.

[2170] me] Q1 Q2 Q3 Q4. if Q5 Q6 Ff
Q7 Q8.

[2171] Did gage] Ingag'd Pope.

[2172] banish'd] tarnish'd Collier
MS.

[2173] to you] Qq. unto you Ff.

[2174] payment] payments F2 F3 F4.

deaths] heads Capell conj.

[2175] And now] For now Capell.

[2176] quick-conceiving] quick conveying
Rowe.

discontents] discontent S. Walker
conj.

[2177] you] your Q5 Q6 Q7.

[2178] current] torrent Keightley
conj.

[2179] unsteadfast] unsteadfull Q7
Q8.

footing] foording Theobald
conj.

[2180] he] we Hanmer (Theobald
conj.).

swim] swime Q4. swimd Q5 Q6.

[2181] it] in F2 F3 F4.

[2182] O] om. Q5 Q6 Ff Q7 Q8.

[2183] Hot.] om. Q1 Q2 Q3 Q4. Continuing
the speech 201-208 to Northumberland.

an] no Becket conj.

[2184] corrival] corrivall Qq. corivall
F1 F2 F3. co-rival F4.

all] of Capell (corrected in
Notes).

[2185] attend] attend to Keightley
conj.

[2186] After this line Ff insert And
list to me.

[2187] Those ... prisoners] As in
Ff; as one line in Qq.

[2188] God] Qq. heaven Ff.

[2189] Nay] om. Pope.

[2190] holla] Ff. hollow Q1 Q2.
hollo Q3 Q4. hallow Q5 Q6 Q7 Q8.

[2191] Nay, I'll ... speak] As in
Reed (1803); as one line in Qq Ff.

[2192] I'll] I will Pope.

shall be] om. Pope.

[2193] Hear] Heere Q4.

[2194] I would] I'd Pope.

him poison'd] Qq. poison'd
him Ff.

[2195] Farewell, kinsman: I'll]
Farewel, my kinsman; I will Pope.
Fare you well, kinsman, I will Capell.

[2196] wasp-stung] Q1. waspe-tongue
Q2 Q3 Q4 Q5 Q6. wasp-tongue Q7 Q8.
waspe-tongu'd F1 F2. wasp-tongu'd
F3 F4.

[2197] Tying] Turning Keightley
conj.

[2198]
do you] Qq. de'ye Ff. do ye Pope.

[2199]
upon it] Qq. upon't Ff.

[2200]
this king] the king F3 F4.

[2201]
'Sblood] om. Ff. Capell puts
it at the end of line 246.

[2202]
candy deal of] caudie deale of
F1 F2. gaudie deal of F3. gaudy deal
of F4. deal of candied Pope. candied
deal of Collier MS.

[2203]
greyhound] spaniel Grey conj.

[2204]
his] this Q3 Q4.

[2205]
O] om. Pope.

[2206]
Good ... leisure] As two
lines, ending if ... leisure. Keightley conj.

[2207]
I have] Qq. for I have Ff.

[2208]
Nay ... stay] As one line
in Hanmer.

[2209]
not] not, sir Capell.

to it] Qq. too't F1 F2. to't
F3 F4.

[2210]
We will] Qq. Wee'l F1 F2.
We'l F3 F4.

i' faith] Qq. insooth Ff.

[2211]
the Douglas'] the regent's
Rann (Capell conj.). See note (IV).

[2212]
granted. You, my lord,] Theobald
(Thirlby conj.). granted you my
lord. Q1 Q4. granted you: my lord.
Q8. The rest granted you, my lord.

[2213] into] in F2 F3 F4.

[2214] Of] om. Pope.

is it] Qq. is't Ff.

[2215] Bristol] Pope. Bristow Qq
Ff.

[2216] Hot.] om. Johnson (1771),
continuing the speech to Wor.

upon] on Pope.

well] Qq. wond'rous well
Ff, reading Upon ... well as one line.

[2217] game is] Q1 Q2 Q3 Q4. The
rest game's (gam's F2).

[2218] Why] om. Pope.

cannot] can't Anon. conj.

[2219] And] om. Pope.

[2220] we think] we deem Pope.

[2221] he] he he F2.

[2222] he] it Q8.

[2223] course. When ... suddenly]
course; When ... suddenly, F4. course
when ... suddenly, Q1. course when ...
suddenly: Q3 Q4 Q5 Q6 F1 Q7 F2 Q8 F3 (sodainly
F1. sodainely F2).

[2224] Lord] Lo: Q1. loe, Q2 Q3 Q4
Q5 Q6 F1 Q7 F2. to Q8. lo, F3 F4.

Mortimer] After this Keightley
supposes a line to be lost.

[2225] the] om. F2 F3 F4.

[2226] groans] groues Q7. groves Q8.

[Exeunt.] Qq. Exit. Ff.

ACT II.

Scene I. Rochester. An inn yard.

Enter a Carrier with a lantern in his hand.[2227]

First Car. Heigh-ho! an it be not four by the day,[2228]

I'll be hanged: Charles' wain is over the new chimney, and

yet our horse not packed. What, ostler!

Ost. [Within] Anon, anon.[2229]

First Car. I prithee, Tom, beat Cut's saddle, put a5

few flocks in the point; poor jade, is wrung in the withers[2230]

out of all cess.

Enter another Carrier.[2231]

Sec. Car. Peas and beans are as dank here as a dog,[2232]

and that is the next way to give poor jades the bots: this[2233]

house is turned upside down since Robin Ostler died.[2234]10

First Car. Poor fellow, never joyed since the price of[2235]

oats rose; it was the death of him.

Sec. Car. I think this be the most villanous house in[2236]

all London road for fleas: I am stung like a tench.[2237]

First Car. Like a tench! by the mass, there is ne'er a[2237][2238]15

king christen could be better bit than I have been since[2239]

the first cock.

Sec. Car. Why, they will allow us ne'er a jordan, and[2240]

then we leak in your chimney; and your chamber-lie breeds[2241]

fleas like a loach.20

First Car. What, ostler! come away and be hanged!

come away.

Sec. Car. I have a gammon of bacon and two razes of[2242]

ginger, to be delivered as far as Charing-cross.

First Car. God's body! the turkeys in my pannier are[2243]25

quite starved. What, ostler! A plague on thee! hast thou

never an eye in thy head? canst not hear? An 'twere not[2244]

as good deed as drink, to break the pate on thee, I am a[2245]

very villain. Come, and be hanged! hast no faith in thee?

Enter Gadshill.[2246]

Gads. Good morrow, carriers. What's o'clock?30

First Car. I think it be two o'clock.

Gads. I prithee, lend me thy lantern, to see my gelding

in the stable.

First Car. Nay, by God, soft; I know a trick worth[2247]

two of that, i' faith.[2248]35

Gads. I pray thee, lend me thine.[2249]

Sec. Car. Ay, when? canst tell? Lend me thy lantern,

quoth he? marry, I'll see thee hanged first.[2250]

Gads. Sirrah carrier, what time do you mean to come

to London?40

Sec. Car. Time enough to go to bed with a candle, I

warrant thee. Come, neighbour Mugs, we'll call up the

gentlemen: they will along with company, for they have

great charge. [Exeunt Carriers.[2251]

Gads. What, ho! chamberlain![2252]45

Cham. [Within] At hand, quoth pick-purse.[2253]

Gads. That's even as fair as—at hand, quoth the[2254]

chamberlain; for thou variest no more from picking of

purses than giving direction doth from labouring; thou

layest the plot how.[2255]50

Enter Chamberlain.

Cham. Good morrow, Master Gadshill. It holds current

that I told you yesternight: there's a franklin in the

wild of Kent hath brought three hundred marks with him

in gold: I heard him tell it to one of his company last

night at supper; a kind of auditor; one that hath abundance55

of charge too, God knows what. They are up already, and

call for eggs and butter: they will away presently.

Gads. Sirrah, if they meet not with Saint Nicholas'

clerks, I'll give thee this neck.

Cham. No, I'll none of it: I pray thee, keep that for[2256]60

the hangman; for I know thou worshippest Saint Nicholas

as truly as a man of falsehood may.

Gads. What talkest thou to me of the hangman? if I

hang, I'll make a fat pair of gallows; for if I hang, old Sir

John hangs with me, and thou knowest he is no starveling[2257]65

Tut! there are other Trojans that thou dreamest

not of, the which for sport sake are content to do the profession

some grace; that would, if matters should be looked

into, for their own credit sake, make all whole. I am joined[2258]

with no foot-land rakers, no long-staff sixpenny strikers,[2259]70

none of these mad mustachio purple-hued malt-worms; but[2260]

with nobility and tranquillity, burgomasters and great oneyers,[2261][2262]

such as can hold in, such as will strike sooner than[2262][2263]

speak, and speak sooner than drink, and drink sooner than[2263][2264]

pray: and yet, 'zounds, I lie; for they pray continually to[2265]75

their saint, the commonwealth; or rather, not pray to her,[2266][2267]

but prey on her, for they ride up and down on her and[2267][2268]

make her their boots.[2268]

Cham. What, the commonwealth their boots? will she

hold out water in foul way?80

Gads. She will, she will; justice hath liquored her.

We steal as in a castle, cock-sure; we have the receipt of

fern-seed, we walk invisible.

Cham. Nay, by my faith, I think you are more beholding[2269]

to the night than to fern-seed for your walking invisible.[2270]85

Gads. Give me thy hand: thou shalt have a share in

our purchase, as I am a true man.[2271]

Cham. Nay, rather let me have it, as you are a false

thief.

Gads. Go to; 'homo' is a common name to all men.90

Bid the ostler bring my gelding out of the stable. Farewell,[2272]

you muddy knave. [Exeunt.[2273]

Scene II. The highway, near Gadshill.

Enter Prince Henry and Poins.[2274]

Poins. Come, shelter, shelter: I have removed Falstaff's

horse, and he frets like a gummed velvet.

Prince. Stand close.

Enter Falstaff.[2275]

Fal. Poins! Poins, and be hanged! Poins!

Prince. Peace, ye fat-kidneyed rascal! what a brawling[2276]5

dost thou keep!

Fal. Where's Poins, Hal?[2277]

Prince. He is walked up to the top of the hill: I'll go

seek him.[2278]

Fal. I am accursed to rob in that thief's company: the[2279]10

rascal hath removed my horse, and tied him I know not[2280]

where. If I travel but four foot by the squier further afoot,[2281]

I shall break my wind. Well, I doubt not but to die a fair

death for all this, if I 'scape hanging for killing that rogue.

I have forsworn his company hourly any time this two and[2282]15

twenty years, and yet I am bewitched with the rogue's[2282][2283]

company. If the rascal have not given me medicines to

make me love him, I'll be hanged; it could not be else; I

have drunk medicines. Poins! Hal! a plague upon you[2284]

both! Bardolph! Peto! I'll starve ere I'll rob a foot further.[2285]20

An 'twere not as good a deed as drink, to turn true[2286]

man and to leave these rogues, I am the veriest varlet that[2287]

ever chewed with a tooth. Eight yards of uneven ground

is threescore and ten miles afoot with me; and the stony-hearted

villains know it well enough: a plague upon it[2288]25

when thieves cannot be true one to another! [They whistle.][2289]

Whew! A plague upon you all! Give me my horse, you[2290]

rogues; give me my horse, and be hanged!

Prince. Peace, ye fat-guts! lie down; lay thine ear

close to the ground and list if thou canst hear the tread of[2291]30

travellers.

Fal. Have you any levers to lift me up again, being

down? 'Sblood, I'll not bear mine own flesh so far afoot[2292]

again for all the coin in thy father's exchequer. What a

plague mean ye to colt me thus?35

Prince. Thou liest; thou art not colted, thou art uncolted.

Fal. I prithee, good Prince Hal, help me to my horse,

good king's son.

Prince. Out, ye rogue! shall I be your ostler?[2293]40

Fal. Go, hang thyself in thine own heir-apparent garters![2294]

If I be ta'en, I'll peach for this. An I have not ballads made[2295]

on you all and sung to filthy tunes, let a cup of sack be my[2296]

poison: when a jest is so forward, and afoot too! I hate it.[2297]

Enter Gadshill, Bardolph and Peto with him.[2298]

Gads. Stand.45

Fal. So I do, against my will.

Poins. O, 'tis our setter: I know his voice. Bardolph,[2299]

what news?[2299]

Bard. Case ye, case ye; on with your vizards: there's[2300]

money of the king's coming down the hill; 'tis going to the50

king's exchequer.

Fal. You lie, ye rogue; 'tis going to the king's tavern.[2301]

Gads. There's enough to make us all.[2302]

Fal. To be hanged.

Prince. Sirs, you four shall front them in the narrow[2303]55

lane; Ned Poins and I will walk lower: if they 'scape from[2304]

your encounter, then they light on us.

Peto. How many be there of them?[2305]

Gads. Some eight or ten.

Fal.'Zounds, will they not rob us?[2306]60

Prince. What, a coward, Sir John Paunch?

Fal. Indeed, I am not John of Gaunt, your grandfather;[2307]

but yet no coward, Hal.

Prince. Well, we leave that to the proof.[2308]

Poins. Sirrah Jack, thy horse stands behind the hedge:65

when thou needest him, there thou shalt find him. Farewell,[2309]

and stand fast.

Fal. Now cannot I strike him, if I should be hanged.

Prince. Ned, where are our disguises?

Poins. Here, hard by: stand close.70

[Exeunt Prince and Poins.[2310]

Fal. Now, my masters, happy man be his dole, say I:[2311]

every man to his business.

Enter the Travellers.[73]

First Trav. Come, neighbour: the boy shall lead our[2312][2313][2314]

horses down the hill; we'll walk afoot awhile, and ease[2314]

our legs.[2314]75

Thieves. Stand![2314][2315]

Travellers. Jesus bless us![2314][2316]

Fal. Strike; down with them; cut the villains' throats:[2314]

ah! whoreson caterpillars! bacon-fed knaves! they hate us[2314][2317]

youth: down with them; fleece them.[2314]80

Travellers. O, we are undone, both we and ours for ever![2314]

Fal. Hang ye, gorbellied knaves, are ye undone? No,[2314][2318]

ye fat chuffs; I would your store were here! On, bacons,[2314]

on! What, ye knaves! young men must live. You are[2314][2319]

grandjurors, are ye? we'll jure ye, 'faith.[2314]85

[Here they rob them and bind them. Exeunt.

Re-enter Prince Henry and Poins.[2320]

Prince. The thieves have bound the true men. Now[2321]

could thou and I rob the thieves and go merrily to London,

it would be argument for a week, laughter for a

month and a good jest for ever.

Poins. Stand close; I hear them coming.[2322]90

Enter the Thieves again.[2323]

Fal. Come, my masters, let us share, and then to

horse before day. An the Prince and Poins be not two[2295]

arrant cowards, there's no equity stirring: there's no more[2324]

valour in that Poins than in a wild-duck.

Prince. Your money!95

Poins. Villains!

[As they are sharing, the Prince and Poins set
upon them; they all run away; and Falstaff,
after a blow or two, runs away too, leaving the
booty behind them.[2325]

Prince. Got with much ease. Now merrily to horse:

The thieves are all scatter'd and possess'd with fear[2326][2327]

So strongly that they dare not meet each other;[2326]

Each takes his fellow for an officer.[2326][2328]100

Away, good Ned. Falstaff sweats to death,[2326][2329]

And lards the lean earth as he walks along:[2326]

Were 't not for laughing, I should pity him.[2326]

Poins. How the rogue roar'd! [Exeunt.

Scene III. Warkworth Castle.[2330]

Enter Hotspur solus, reading a letter.

Hot. 'But, for mine own part, my lord, I could be well contented

to be there, in respect of the love I bear your house.' He[2331]

could be contented: why is he not, then? In respect of[2332]

the love he bears our house: he shows in this, he loves

his own barn better than he loves our house. Let me5

see some more. 'The purpose you undertake is dangerous;'—why,

that's certain: 'tis dangerous to take a cold, to sleep, to

drink; but I tell you, my lord fool, out of this nettle,

danger, we pluck this flower, safety. 'The purpose you undertake[2333]

is dangerous; the friends you have named uncertain; the time[2334]10

itself unsorted; and your whole plot too light for the counterpoise

of so great an opposition.' Say you so, say you so? I say

unto you again, you are a shallow cowardly hind, and you

lie. What a lack-brain is this! By the Lord, our plot is[2335]

a good plot as ever was laid; our friends true and constant:[2336]15

a good plot, good friends, and full of expectation;

an excellent plot, very good friends. What a frosty-spirited

rogue is this! Why, my lord of York commends the plot

and the general course of the action. 'Zounds, an I were[2337]

now by this rascal, I could brain him with his lady's fan.20

Is there not my father, my uncle, and myself? lord

Edmund Mortimer, my lord of York, and Owen Glendower?

is there not besides the Douglas? have I not all

their letters to meet me in arms by the ninth of the next

month? and are they not some of them set forward already?[2338]25

What a pagan rascal is this! an infidel! Ha! you shall[2339]

see now in very sincerity of fear and cold heart, will he to

the king, and lay open all our proceedings. O, I could

divide myself, and go to buffets, for moving such a dish of

skim milk with so honourable an action! Hang him! let[2340]30

him tell the king: we are prepared. I will set forward[2341]

to-night.

Enter Lady Percy.[2342]

How now, Kate! I must leave you within these two hours.[2343]

Lady. O, my good Lord, why are you thus alone?

For what offence have I this fortnight been35

A banish'd woman from my Harry's bed?

Tell me, sweet lord, what is 't that takes from thee

Thy stomach, pleasure, and thy golden sleep?

Why dost thou bend thine eyes upon the earth,[2344]

And start so often when thou sit'st alone?40

Why hast thou lost the fresh blood in thy cheeks;

And given my treasures and my rights of thee

To thick-eyed musing and cursed melancholy?

In thy faint slumbers I by thee have watch'd,[2345]

And heard thee murmur tales of iron wars;[2346]45

Speak terms of manage to thy bounding steed;

Cry 'Courage! to the field!' And thou hast talk'd

Of sallies and retires, of trenches, tents,[2347]

Of palisadoes, frontiers, parapets,[2348]

Of basilisks, of cannon, culverin,50

Of prisoners' ransom, and of soldiers slain,[2349]

And all the currents of a heady fight.[2350]

Thy spirit within thee hath been so at war[2351]

And thus hath so bestirred thee in thy sleep,[2352]

That beads of sweat have stood upon thy brow,[2353]55

Like bubbles in a late-disturbed stream;[2354]

And in thy face strange motions have appear'd,

Such as we see when men restrain their breath

On some great sudden hest. O, what portents are these?[2355]

Some heavy business hath my lord in hand,60

And I must know it, else he loves me not.

Hot. What, ho!

Enter Servant.[2356]

Is Gilliams with the packet gone?

Serv. He is, my lord, an hour ago.[2357]

Hot. Hath Butler brought those horses from the sheriff?[2358]

Serv. One horse, my lord, he brought even now.[2359]65

Hot. What horse? a roan, a crop-ear, is it not?[2360][2361]

Serv. It is, my lord.[2361]

Hot. That roan shall be my throne.[2362]

Well, I will back him straight: O esperance![2362][2363]

Bid Butler lead him forth into the park.[2362][2364] [Exit Servant.

Lady. But hear you, my lord.70

Hot. What say'st thou, my lady?

Lady. What is it carries you away?

Hot. Why, my horse, my love, my horse.[2365]

Lady. Out, you mad-headed ape![2366]

A weasel hath not such a deal of spleen[2366]75

As you are toss'd with. In faith,[2366][2367]

I'll know your business, Harry, that I will.[2366]

I fear my brother Mortimer doth stir[2366]

About his title, and hath sent for you[2366]

To line his enterprize: but if you go,—[2366]80

Hot. So far afoot, I shall be weary, love.

Lady. Come, come, you paraquito, answer me[2368]

Directly unto this question that I ask:[2368][2369]

In faith, I'll break thy little finger, Harry,[2368][2370]

An if thou wilt not tell me all things true.[2368][2371]85

Hot. Away,[2372]

Away, you trifler! Love! I love thee not,[2372][2373]

I care not for thee, Kate: this is no world

To play with mammets and to tilt with lips:[2374]

We must have bloody noses and crack'd crowns,90

And pass them current too. God's me, my horse!

What say'st thou, Kate? what would'st thou have with me?[2375]

Lady. Do you not love me? do you not, indeed?[2376]

Well, do not then; for since you love me not,

I will not love myself. Do you not love me?95

Nay, tell me if you speak in jest or no.[2377]

Hot. Come, wilt thou see me ride?[2378]

And when I am o' horseback, I will swear[2379]

I love thee infinitely. But hark you, Kate;

I must not have you henceforth question me100

Whither I go, nor reason whereabout:[2380]

Whither I must, I must; and, to conclude,[2380]

This evening must I leave you, gentle Kate.[2381]

I know you wise, but yet no farther wise[2382]

Than Harry Percy's wife: constant you are,105

But yet a woman: and for secrecy,

No lady closer; for I well believe[2383]

Thou wilt not utter what thou dost not know;

And so far will I trust thee, gentle Kate.[2384]

Lady. How! so far?[2385]110

Hot. Not an inch further. But hark you, Kate:[2386]

Whither I go, thither shall you go too;

To-day will I set forth, to-morrow you.[2387]

Will this content you, Kate?

Lady. It must of force. [Exeunt.

Scene IV. The Boar's-Head Tavern, Eastcheap.[2388]

Enter the Prince, and Poins.

Prince. Ned, prithee, come out of that fat room, and[2389]

lend me thy hand to laugh a little.

Poins. Where hast been, Hal?

Prince. With three or four loggerheads amongst three[2390]

or fourscore hogsheads. I have sounded the very base-string[2391]5

of humility. Sirrah, I am sworn brother to a leash

of drawers; and can call them all by their christen[2392]

names, as Tom, Dick, and Francis. They take it already

upon their salvation, that though I be but Prince of Wales,[2393]

yet I am the king of courtesy; and tell me flatly I am no[2394]10

proud Jack, like Falstaff, but a Corinthian, a lad of mettle,[2395]

a good boy, by the Lord, so they call me, and when I am[2396]

king of England, I shall command all the good lads in

Eastcheap. They call drinking deep, dyeing scarlet; and

when you breathe in your watering, they cry 'hem!' and[2397]15

bid you play it off. To conclude, I am so good a proficient

in one quarter of an hour, that I can drink with any

tinker in his own language during my life. I tell thee,[2398]

Ned, thou hast lost much honour, that thou wert not with

me in this action. But, sweet Ned,—to sweeten which20

name of Ned, I give thee this pennyworth of sugar,

clapped even now into my hand by an under-skinker, one

that never spake other English in his life than 'Eight

shillings and sixpence,' and 'You are welcome,' with this[2399]

shrill addition, 'Anon, anon, sir! Score a pint of bastard[2400]25

in the Half-moon,' or so. But, Ned, to drive away the[2401]

time till Falstaff come, I prithee, do thou stand in some[2401]

by-room, while I question my puny drawer to what end he

gave me the sugar; and do thou never leave calling[2402]

'Francis,' that his tale to me may be nothing but 'Anon.'30

Step aside, and I'll show thee a precedent.[2403]

Poins. Francis!

Prince. Thou art perfect.

Poins. Francis! [Exit Poins.[2404]

Enter Francis.

Fran. Anon, anon, sir. Look down into the Pomgarnet,[2405]35

Ralph.

Prince. Come hither, Francis.

Fran. My lord?

Prince. How long hast thou to serve, Francis?

Fran. Forsooth, five years, and as much as to—40

Poins. [Within] Francis![2406]

Fran. Anon, anon, sir.

Prince. Five year! by'r lady, a long lease for the[2407]

clinking of pewter. But, Francis, darest thou be so valiant[2408]

as to play the coward with thy indenture and show it a45

fair pair of heels and run from it?[2409]

Fran. O Lord, sir, I'll be sworn upon all the books in[2410]

England, I could find in my heart.[2411]

Poins. [Within] Francis![2406]

Fran. Anon, sir.[2412]50

Prince. How old art thou, Francis?

Fran. Let me see—about Michaelmas next I shall be—

Poins. [Within] Francis![2406]

Fran. Anon, sir. Pray stay a little, my lord.[2413]

Prince. Nay, but hark you, Francis: for the sugar55

thou gavest me, 'twas a pennyworth, was't not?[2414]

Fran. O Lord, I would it had been two![2415]

Prince. I will give thee for it a thousand pound: ask

me when thou wilt, and thou shalt have it.

Poins. [Within] Francis![2406]60

Fran. Anon, anon.

Prince. Anon, Francis? No, Francis; but to-morrow,

Francis; or Francis, o' Thursday; or indeed, Francis,[2416]

when thou wilt. But, Francis!

Fran. My lord?65

Prince. Wilt thou rob this leathern jerkin, crystal-button,

not-pated, agate-ring, puke-stocking, caddis-garter,[2417]

smooth-tongue, Spanish-pouch,—

Fran. O lord, sir, who do you mean?

Prince. Why, then, your brown bastard is your only70

drink; for look you, Francis, your white canvas doublet

will sully: in Barbary, sir, it cannot come to so much.[2418]

Fran. What, sir?

Poins. [Within] Francis![2406]

Prince. Away, you rogue! dost thou not hear them[2419]75

call?

[Here they both call him; the drawer stands amazed, not knowing which way to go.[2420]

Enter Vintner.

Vint. What, standest thou still, and hearest such a

calling? Look to the guests within. [Exit Francis.] My[2421]

lord, old Sir John, with half-a-dozen more, are at the door:

shall I let them in?80

Prince. Let them alone awhile, and then open the[2422]

door. [Exit Vintner.] Poins![2423]

Re-enter Poins.

Poins. Anon, anon, sir.

Prince. Sirrah, Falstaff and the rest of the thieves are

at the door: shall we be merry?85

Poins. As merry as crickets, my lad. But hark ye;

what cunning match have you made with this jest of the

drawer? come, what's the issue?

Prince. I am now of all humours that have showed

themselves humours since the old days of goodman Adam90

to the pupil age of this present twelve o'clock at midnight.[2424]

Re-enter Francis.

What's o'clock, Francis?

Fran. Anon, anon, sir. [Exit.[2425]

Prince. That ever this fellow should have fewer

words than a parrot, and yet the son of a woman! His industry95

is up-stairs and down-stairs; his eloquence the

parcel of a reckoning. I am not yet of Percy's mind, the

Hotspur of the north; he that kills me some six or seven

dozen of Scots at a breakfast, washes his hands, and says[2426]

to his wife 'Fie upon this quiet life! I want work.' 'O100

my sweet Harry,' says she, 'how many hast thou killed to-day?'

'Give my roan horse a drench,' says he; and answers

'Some fourteen,' an hour after; 'a trifle, a trifle.' I

prithee, call in Falstaff: I'll play Percy, and that damned

brawn shall play Dame Mortimer his wife. 'Rivo!' says[2427]105

the drunkard. Call in ribs, call in tallow.

Enter Falstaff, Gadshill, Bardolph, and Peto; Francis
following with wine.[2428]

Poins. Welcome, Jack: where hast thou been?

Fal. A plague of all cowards, I say, and a vengeance

too! marry, and amen! Give me a cup of sack, boy.

Ere I lead this life long, I'll sew nether stocks and mend[2429]110

them and foot them too. A plague of all cowards! Give[2430]

me a cup of sack, rogue. Is there no virtue extant? [He drinks.[2431]

Prince. Didst thou never see Titan kiss a dish of[2432]

butter? pitiful-hearted Titan, that melted at the sweet tale[2432][2433][2434]

of the sun's! if thou didst, then behold that compound.[2434][2435]115

Fal. You rogue, here's lime in this sack too: there is

nothing but roguery to be found in villanous man: yet[2436]

a coward is worse than a cup of sack with lime in it. A[2437]

villanous coward! Go thy ways, old Jack; die when thou

wilt, if manhood, good manhood, be not forgot upon the120

face of the earth, then am I a shotten herring. There live

not three good men unhanged in England; and one of

them is fat, and grows old: God help the while! a bad

world, I say. I would I were a weaver; I could sing

psalms or any thing. A plague of all cowards, I say still.[2438]125

Prince. How now, wool-sack! what mutter you?

Fal. A king's son! If I do not beat thee out of thy

kingdom with a dagger of lath, and drive all thy subjects

afore thee like a flock of wild-geese, I'll never wear hair on

my face more. You Prince of Wales!130

Prince. Why, you whoreson round man, what's the[2439]

matter?

Fal. Are not you a coward? answer me to that: and[2440]

Poins there?

Poins. 'Zounds, ye fat paunch, an ye call me coward,[2441]135

by the Lord, I'll stab thee.[2442]

Fal. I call thee coward! I'll see thee damned ere I

call thee coward: but I would give a thousand pound I

could run as fast as thou canst. You are straight enough

in the shoulders, you care not who sees your back: call you140

that backing of your friends? A plague upon such backing!

give me them that will face me. Give me a cup of

sack: I am a rogue, if I drunk to-day.

Prince. O villain! thy lips are scarce wiped since thou

drunkest last.145

Fal. All's one for that. [He drinks.] A plague of all[2443]

cowards, still say I.

Prince. What's the matter?

Fal. What's the matter! there be four of us here have[2444]

ta'en a thousand pound this day morning.[2445]150

Prince. Where is it, Jack? where is it?

Fal. Where is it! taken from us it is: a hundred upon

poor four of us.[2446]

Prince. What, a hundred, man?

Fal. I am a rogue, if I were not at half-sword with a[2447]155

dozen of them two hours together. I have 'scaped by miracle.[2448]

I am eight times thrust through the doublet, four

through the hose; my buckler cut through and through;

my sword hacked like a hand-saw—ecce signum! I never

dealt better since I was a man: all would not do. A160

plague of all cowards! Let them speak: if they speak

more or less than truth, they are villains and the sons of

darkness.

Prince. Speak, sirs; how was it?[2449]

Gads. We four set upon some dozen—[2450][2451]165

Fal. Sixteen at least, my lord.

Gads. And bound them.[2450]

Peto. No, no, they were not bound.

Fal. You rogue, they were bound, every man of them;

or I am a Jew else, an Ebrew Jew.[2452]170

Gads. As we were sharing, some six or seven fresh[2450][2453]

men set upon us—

Fal. And unbound the rest, and then come in the[2454]

other.[2455]

Prince. What, fought you with them all?[2456]175

Fal. All! I know not what you call all; but if I fought[2457]

not with fifty of them, I am a bunch of radish: if there were[2458]

not two or three and fifty upon poor old Jack, then am I

no two-legged creature.

Prince. Pray God you have not murdered some of[2459]180

them.

Fal. Nay, that's past praying for: I have peppered

two of them; two I am sure I have paid, two rogues in

buckram suits. I tell thee what, Hal, if I tell thee a lie,

spit in my face, call me horse. Thou knowest my old185

ward; here I lay, and thus I bore my point. Four rogues[2460]

in buckram let drive at me—

Prince. What, four? thou saidst but two even now.

Fal. Four, Hal; I told thee four.

Poins. Ay, ay, he said four.190

Fal. These four came all a-front, and mainly thrust

at me. I made me no more ado but took all their seven[2461]

points in my target, thus.[2462]

Prince. Seven? why, there were but four even now.

Fal. In buckram?[2463]195

Poins. Ay, four, in buckram suits.

Fal. Seven, by these hilts, or I am a villain else.

Prince. Prithee, let him alone; we shall have more

anon.

Fal. Dost thou hear me, Hal?200

Prince. Ay, and mark thee too, Jack.

Fal. Do so, for it is worth the listening to. These

nine in buckram that I told thee of—

Prince. So, two more already.

Fal. Their points being broken,—205

Poins. Down fell their hose.[2464]

Fal. Began to give me ground: but I followed me[2465]

close, came in foot and hand; and with a thought seven of

the eleven I paid.

Prince. O monstrous! eleven buckram men grown out210

of two!

Fal. But, as the devil would have it, three misbegotten

knaves in Kendal green came at my back and let drive at

me; for it was so dark, Hal, that thou couldst not see thy

hand.215

Prince. These lies are like their father that begets[2466]

them; gross as a mountain, open, palpable. Why, thou

clay-brained guts, thou knotty-pated fool, thou whoreson,[2467]

obscene, greasy tallow-catch,—[2468]

Fal. What, art thou mad? art thou mad? is not the220

truth the truth?

Prince. Why, how couldst thou know these men in

Kendal green, when it was so dark thou couldst not see

thy hand? come, tell us your reason: what sayest thou to

this?225

Poins. Come, your reason, Jack, your reason.

Fal. What, upon compulsion? 'Zounds, an I were at[2469]

the strappado, or all the racks in the world, I would not

tell you on compulsion. Give you a reason on compulsion!

if reasons were as plentiful as blackberries, I would give no[2470]230

man a reason upon compulsion, I.

Prince. I'll be no longer guilty of this sin; this sanguine

coward, this bed-presser, this horse-back-breaker,[2471]

this huge hill of flesh,—

Fal. 'Sblood, you starveling, you elf-skin, you dried[2472]235

neat's tongue, you bull's pizzle, you stock-fish! O for[2473]

breath to utter what is like thee! you tailor's-yard, you[2474]

sheath, you bow-case, you vile standing-tuck,—

Prince. Well, breathe awhile, and then to it again:[2475]

and when thou hast tired thyself in base comparisons, hear[2476]240

me speak but this.[2477]

Poins. Mark, Jack.

Prince. We two saw you four set on four and bound[2478]

them, and were masters of their wealth. Mark now, how

a plain tale shall put you down. Then did we two set on[2479]245

you four; and, with a word, out-faced you from your prize,[2480]

and have it; yea, and can show it you here in the house:[2481]

and, Falstaff, you carried your guts away as nimbly, with

as quick dexterity, and roared for mercy and still run and[2482]

roared, as ever I heard bull-calf. What a slave art thou, to[2483]250

hack thy sword as thou hast done, and then say it was in

fight! What trick, what device, what starting-hole, canst

thou now find out to hide thee from this open and apparent

shame?

Poins. Come, let's hear, Jack; what trick hast thou255

now?

Fal. By the Lord, I knew ye as well as he that made[2484]

ye. Why, hear you, my masters: was it for me to kill the[2485]

heir-apparent? should I turn upon the true prince? why,

thou knowest I am as valiant as Hercules: but beware instinct;[2486]260

the lion will not touch the true prince. Instinct is

a great matter; I was now a coward on instinct. I shall[2487]

think the better of myself and thee during my life; I for

a valiant lion, and thou for a true prince. But, by the

Lord, lads, I am glad you have the money. Hostess, clap[2485]265

to the doors: watch to-night, pray to-morrow. Gallants,[2488]

lads, boys, hearts of gold, all the titles of good fellowship[2489]

come to you! What, shall we be merry? shall we have a

play extempore?[2490]

Prince. Content; and the argument shall be thy270

running away.

Fal. Ah, no more of that, Hal, an thou lovest me!

Enter Hostess.[2491]

Host. O Jesu, my lord the prince![2492]

Prince. How now, my lady the hostess! what sayest

thou to me?275

Host. Marry, my lord, there is a nobleman of the[2493]

court at door would speak with you: he says he comes

from your father.

Prince. Give him as much as will make him a royal

man, and send him back again to my mother.280

Fal. What manner of man is he?

Host. An old man.

Fal. What doth gravity out of his bed at midnight?

Shall I give him his answer?

Prince. Prithee, do, Jack.285

Fal. 'Faith, and I'll send him packing. [Exit.

Prince. Now, sirs: by'r lady, you fought fair; so did[2494]

you, Peto; so did you, Bardolph: you are lions too, you[2495]

ran away upon instinct, you will not touch the true prince;

no, fie!290

Bard. Faith, I ran when I saw others run.

Prince. Faith, tell me now in earnest, how came Falstaff's[2496]

sword so hacked?

Peto. Why, he hacked it with his dagger, and said he

would swear truth out of England but he would make you295

believe it was done in fight, and persuaded us to do the like.

Bard. Yea, and to tickle our noses with spear-grass to[2497]

make them bleed, and then to beslubber our garments[2498]

with it and swear it was the blood of true men. I did

that I did not this seven year before, I blushed to hear his[2499]300

monstrous devices.[2500]

Prince. O villain, thou stolest a cup of sack eighteen

years ago, and wert taken with the manner, and ever since[2501]

thou hast blushed extempore. Thou hadst fire and sword

on thy side, and yet thou rannest away: what instinct305

hadst thou for it?

Bard. My lord, do you see these meteors? do you

behold these exhalations?

Prince. I do.

Bard. What think you they portend?310

Prince. Hot livers and cold purses.

Bard. Choler, my lord, if rightly taken.

Prince. No, if rightly taken, halter.

Re-enter Falstaff.[2502]

Here comes lean Jack, here comes bare-bone. How now,[2503]

my sweet creature of bombast! How long is't ago, Jack,[2504]315

since thou sawest thine own knee?

Fal. My own knee! when I was about thy years, Hal,

I was not an eagle's talon in the waist; I could have crept[2505]

into any alderman's thumb-ring: a plague of sighing and[2506]

grief! it blows a man up like a bladder. There's villanous320

news abroad: here was Sir John Bracy from your father;[2507]

you must to the court in the morning. That same mad[2508]

fellow of the north, Percy, and he of Wales, that gave

Amamon the bastinado and made Lucifer cuckold and[2509]

swore the devil his true liegeman upon the cross of a Welsh325

hook—what a plague call you him?

Poins. O, Glendower.[2510]

Fal. Owen, Owen, the same; and his son-in-law Mortimer,[2511]

and old Northumberland, and that sprightly Scot[2512]

of Scots, Douglas, that runs o' horseback up a hill[2513]330

perpendicular,—

Prince. He that rides at high speed and with his[2514]

pistol kills a sparrow flying.

Fal. You have hit it.

Prince. So did he never the sparrow.335

Fal. Well, that rascal hath good mettle in him; he[2515]

will not run.

Prince. Why, what a rascal art thou then, to praise

him so for running!

Fal. O' horseback, ye cuckoo; but afoot he will not[2516]340

budge a foot.

Prince. Yes, Jack, upon instinct.

Fal. I grant ye, upon instinct. Well, he is there too,

and one Mordake, and a thousand blue-caps more: Worcester

is stolen away to-night; thy father's beard is turned[2517]345

white with the news: you may buy land now as cheap as

stinking mackerel.

Prince. Why, then, it is like, if there come a hot[2518]

June and this civil buffeting hold, we shall buy maidenheads[2519]

as they buy hob-nails, by the hundreds.[2520]350

Fal. By the mass, lad, thou sayest true; it is like we

shall have good trading that way. But tell me, Hal, art not[2521][2522]

thou horrible afeard? thou being heir-apparent, could the[2522][2523]

world pick thee out three such enemies again as that fiend

Douglas, that spirit Percy, and that devil Glendower? art355

thou not horribly afraid? doth not thy blood thrill at it?[2524]

Prince. Not a whit, i' faith; I lack some of thy instinct.[2525]

Fal. Well, thou wilt be horribly chid to-morrow when[2526]

thou comest to thy father: if thou love me, practise an[2527]

answer.360

Prince. Do thou stand for my father, and examine

me upon the particulars of my life.

Fal. Shall I? content: this chair shall be my state,

this dagger my sceptre, and this cushion my crown.

Prince. Thy state is taken for a joined-stool, thy[2528]365

golden sceptre for a leaden dagger, and thy precious rich

crown for a pitiful bald crown!

Fal. Well, an the fire of grace be not quite out of[2529]

thee, now shalt thou be moved. Give me a cup of sack to

make my eyes look red, that it may be thought I have[2530]370

wept; for I must speak in passion, and I will do it in King

Cambyses' vein.

Prince. Well, here is my leg.[2531]

Fal. And here is my speech. Stand aside, nobility.

Host. O Jesu, this is excellent sport, i' faith![2532]375

Fal. Weep not, sweet queen; for trickling tears are vain.[2533]

Host. O, the father, how he holds his countenance![2534]

Fal. For God's sake, lords, convey my tristful queen;[2535]

For tears do stop the flood-gates of her eyes.

Host. O Jesu, he doth it as like one of these harlotry[2536]380

players as ever I see!

Fal. Peace, good pint-pot; peace, good tickle-brain.

Harry, I do not only marvel where thou spendest thy time,

but also how thou art accompanied: for though the camomile,

the more it is trodden on the faster it grows, yet[2537]385

youth, the more it is wasted the sooner it wears. That thou[2538]

art my son, I have partly thy mother's word, partly my

own opinion, but chiefly a villanous trick of thine eye and[2539]

a foolish hanging of thy nether lip, that doth warrant me.[2540]

If then thou be son to me, here lies the point; why, being[2541]390

son to me, art thou so pointed at? Shall the blessed sun[2542]

of heaven prove a micher and eat blackberries? a question

not to be asked. Shall the son of England prove a thief

and take purses? a question to be asked. There is a thing,

Harry, which thou hast often heard of and it is known to395

many in our land by the name of pitch: this pitch, as ancient

writers do report, doth defile; so doth the company thou

keepest: for, Harry, now I do not speak to thee in drink

but in tears, not in pleasure but in passion, not in words

only, but in woes also: and yet there is a virtuous man400

whom I have often noted in thy company, but I know not

his name.

Prince. What manner of man, an it like your majesty?[2543]

Fal. A goodly portly man, i' faith, and a corpulent; of[2544]

a cheerful look, a pleasing eye and a most noble carriage;405

and, as I think, his age some fifty, or, by'r lady, inclining to

three score; and now I remember me, his name is Falstaff:

if that man should be lewdly given, he deceiveth me; for,[2545]

Harry, I see virtue in his looks. If then the tree may be[2546]

known by the fruit, as the fruit by the tree, then,[2546]410

peremptorily I speak it, there is virtue in that Falstaff: him keep

with, the rest banish. And tell me now, thou naughty[2547]

varlet, tell me, where hast thou been this month?

Prince. Dost thou speak like a king? Do thou stand

for me, and I'll play my father.415

Fal. Depose me? if thou dost it half so gravely, so[2548]

majestically, both in word and matter, hang me up by the[2549]

heels for a rabbit-sucker or a poulter's hare.[2550]

Prince. Well, here I am set.

Fal. And here I stand: judge, my masters.420

Prince. Now, Harry, whence come you?

Fal. My noble lord, from Eastcheap.

Prince. The complaints I hear of thee are grievous.

Fal. 'Sblood, my lord, they are false: nay, I'll tickle ye[2551]

for a young prince, i' faith.[2552]425

Prince. Swearest thou, ungracious boy? henceforth

ne'er look on me. Thou art violently carried away from

grace: there is a devil haunts thee in the likeness of an old[2553]

fat man; a tun of man is thy companion. Why dost thou[2553]

converse with that trunk of humours, that bolting-hutch of[2554]430

beastliness, that swollen parcel of dropsies, that huge bombard

of sack, that stuffed cloak-bag of guts, that roasted

Manningtree ox with the pudding in his belly, that[2555]

reverend vice, that grey iniquity, that father ruffian, that[2556]

vanity in years? Wherein is he good, but to taste sack435

and drink it? wherein neat and cleanly, but to carve a capon

and eat it? wherein cunning, but in craft? wherein crafty,

but in villany? wherein villanous, but in all things? wherein

worthy, but in nothing?

Fal. I would your grace would take me with you:440

whom means your grace?

Prince. That villanous abominable misleader of youth,

Falstaff, that old white-bearded Satan.[2557]

Fal. My lord, the man I know.

Prince. I know thou dost.445

Fal. But to say I know more harm in him than in myself,

were to say more than I know. That he is old, the

more the pity, his white hairs do witness it; but that he is,[2558]

saving your reverence, a whoremaster, that I utterly deny.

If sack and sugar be a fault, God help the wicked! if to be[2559]450

old and merry be a sin, then many an old host that I know

is damned: if to be fat be to be hated, then Pharaoh's lean

kine are to be loved. No, my good lord; banish Peto,

banish Bardolph, banish Poins: but for sweet Jack Falstaff,

kind Jack Falstaff, true Jack Falstaff, valiant Jack Falstaff,455

and therefore more valiant, being, as he is, old Jack Falstaff,

banish not him thy Harry's company, banish not him[2560]

thy Harry's company: banish plump Jack, and banish all

the world.

Prince. I do, I will. [A knocking-heard.[2561]460

[Exeunt Hostess, Francis, and Bardolph.

Re-enter Bardolph, running.[2562]

Bard. O, my lord, my lord! the sheriff with a most[2563]

monstrous watch is at the door.[2564]

Fal. Out, ye rogue! Play out the play: I have much[2565]

to say in the behalf of that Falstaff.

Re-enter the Hostess.[2566]

Host. O Jesu, my lord, my lord!—[2567]465

Prince. Heigh, heigh! the devil rides upon a[2568]

fiddlestick: what's the matter?

Host. The sheriff and all the watch are at the door:

they are come to search the house. Shall I let them in?

Fal. Dost thou hear, Hal? never call a true piece of gold[2569]470

a counterfeit: thou art essentially mad, without seeming so.[2570]

Prince. And thou a natural coward, without instinct.[2571]

Fal. I deny your major: if you will deny the sheriff, so;

if not, let him enter: if I become not a cart as well as another

man, a plague on my bringing up! I hope I shall as475

soon be strangled with a halter as another.

Prince. Go, hide thee behind the arras: the rest walk

up above. Now, my masters, for a true face and good[2572]

conscience.

Fal. Both which I have had: but their date is out, and480

therefore I'll hide me.

Prince. Call in the sheriff.

[Exeunt all except the Prince and Peto.

Enter Sheriff and the Carrier.[2573]

Now, master sheriff, what is your will with me?[2574]

Sher. First, pardon me, my lord. A hue and cry[2575]

Hath follow'd certain men unto this house.[2575]485

Prince. What men?

Sher. One of them is well known, my gracious lord,[2575][2576]

A gross fat man.[2575][2577]

Car. As fat as butter.

Prince. The man, I do assure you, is not here;

For I myself at this time have employ'd him.490

And, sheriff, I will engage my word to thee[2578]

That I will, by to-morrow dinner-time,

Send him to answer thee, or any man,

For any thing he shall be charged withal:

And so let me entreat you leave the house.495

Sher. I will, my lord. There are two gentlemen

Have in this robbery lost three hundred marks.[2579]

Prince. It may be so: if he have robb'd these men,

He shall be answerable; and so farewell.

Sher. Good night, my noble lord.500

Prince. I think it is good morrow, is it not?

Sher. Indeed, my lord, I think it be two o'clock.

[Exeunt Sheriff and Carrier.[2580]

Prince. This oily rascal is known as well as Paul's.

Go, call him forth.

Peto. Falstaff!—Fast asleep behind the arras, and[2581]505

snorting like a horse.

Prince. Hark, how hard he fetches breath. Search[2582]

his pockets. [He searcheth his pockets, and findeth certain[2583]

papers.] What hast thou found?

Peto. Nothing but papers, my lord.[2581]510

Prince. Let's see what they be: read them.[2584]

Peto. [reads] Item, A capon, 2s. 2d.[2585]

Item, Sauce, 4d.

Item, Sack, two gallons, 5s. 8d.

Item, Anchovies and sack after supper, 2s. 6d.[2586]515

Item, Bread, ob.[2587]

Prince. O monstrous! but one half-pennyworth of bread

to this intolerable deal of sack! What there is else, keep

close; we'll read it at more advantage: there let him sleep

till day. I'll to the court in the morning. We must all to520

the wars, and thy place shall be honourable. I'll procure

this fat rogue a charge of foot; and I know his death will

be a march of twelve-score. The money shall be paid back[2588]

again with advantage. Be with me betimes in the morning;

and so, good morrow, Peto.[2589] [Exeunt.525

Peto. Good morrow, good my lord.[2581]

FOOTNOTES:

[2227]
Rochester ... yard.] Capell. An
Inne. Pope. An Inn at Rochester.
Theobald.

Enter....] Qq Ff.

[2228] an it] Qq. an't Ff.

[2229] [Within] Theobald.

[2230] poor] Qq. the poor Ff. See
note (X).

[2231] cess] case Hanmer.

Enter....] Qq Ff.

[2232] dog] bog Becket conj. dock
Barry conj.

[2233] that] Qq. this Ff.

[2234] Ostler] Qq. the Ostler Ff.

[2235] never] he never Collier MS.

[2236] be] Q1 Q2 Q3 Q4. to be Q5 Q6 Q7
Q8. is Ff.

[2237] tench ... tench] trout ... trout
Farmer conj.

[2238] by the mass] Omitted in Ff.

[2239] christen] Qq. in Christendom
Ff.

[2240] they] Q1 Q2 Q3. thou Q4. you
Q5 Q6 Ff Q7 Q8.

[2241] your] the Hanmer.

[2242] razes] Qq Ff. races Dyce.

[2243] God's body] Qq. om. Ff.
'Odsbody Pope.

pannier] panniers F2 F3 F4.

[2244] An] Pope. And Qq Ff.

[2245] deed] Q1 Q2 Q3. The rest a
deed.

on] Q1 Q2 Q3 Q4. The rest of.

[2246] Enter....] Qq Ff.

[2247] by God, soft] Qq. soft I pray
ye Ff.

[2248] i' faith] Qq. om. Ff.

[2249] pray thee] Q1 Q2. The rest
prethee.

[2250] quoth he] Qq. quoth-a Ff.

[2251] [Exeunt Carriers.] Exeunt Qq
Ff.

[2252] Scene II. Pope.

[2253] [Within] Capell.

[2254] quoth] qd. Q6 Q7 Q8.

[2255] Enter....] Qq Ff (after line 44).

[2256] pray thee] Q1 Q2 Q3. The rest
prethee.

[2257] knowest] knowes Q5 Q6.

he is] Qq. hee's F1 F2. he's
F3 F4.

[2258] own] om. Q6 Q7 Q8.

[2259] foot-land rakers] footlande
rakers Q1. footland rakers Q2.
foote-land rakers Q3. foot land rakers
Q4 Q5 Q6 Q7 Q8. foot-land-rakers Ff.
foot land-rakers Theobald.

[2260] these] those Rowe.

[2261] tranquillity] sanguinity Collier
conj. gentility Keightley conj.

[2262] oneyers] oneyres Q1. oneeyers
Pope. oneraires Id. conj. moneyers
Theobald (Hardinge conj.).
seignors Theobald conj. owners Hanmer.
one-eers Johnson conj. mynheers
Capell. onyers Malone conj.
ones, yes Collier MS. wan-dyers Jackson
conj. See note (XI).

[2263] strike ... speak, and speak ...
drink, and drink] strike ... drink, and
drink ... speak, and speak Seymour conj.

[2264] drink ... drink] think ... think
Hanmer (Warburton). swink ... swink
Becket conj.

[2265] 'zounds] Qq. om. Ff.

to] Qq. unto Ff.

[2266] pray] Qq. to pray Ff.

[2267] pray ... prey] Q5 Q6 F1 Q7 Q8
F3 F4. pray ... pray Q1 Q2 Q3 Q4.
prey ... pray F2.

[2268] and make] or make Hanmer.

[2269] by my faith] Qq. om. Ff.

I think] Qq. I think rather
Ff.

beholding] beholden Pope.

[2270] to fern-seed] Qq. to the fern
seed F1. the fern seed F2. the fern-seed
F3 F4.

[2271] purchase] Qq. purpose Ff,
reading lines 86, 87 as three lines,
ending hand ... purpose ... man.

[2272]
my] Qq. the Ff.

[2273]
you] Q1. The rest ye.

[Exeunt.] Ff. om. Qq.

[2274]
Scene II.] Scene III. Pope.]

The highway ...] The highway.
Pope. Gadshill. The road down it.
Capell.

Enter ...] Capell. Enter Prince,
Poines, and Peto, &c. Qq. Enter
Prince, Poynes, and Peto. Ff.

[2275]
[Putting himself before him.
Capell.

[2276]
brawling] bawling Rowe.

[2277]
Where's] Q1. The rest What.

[2278]
[Feigning to go. Capell.

[2279]
thief's] theefe F1.

the] Qq. that Ff.

[2280]
him] them Q6.

[2281]
squier] squaire Q8. square F3 F4.
The rest squire.

[2282]
two and twenty] Ff. xxii.
Q1 Q2 Q3. 22. Q4 Q5 Q6 Q7 Q8.

[2283]
years] yeares Q1. The rest
yeare, year, or yeer.

[2284]
upon] on Q6 Q7 Q8.

[2285]
Bardolph] Ff. Bardoll Qq.

I'll rob] I rob Ff.

rob] rub Johnson conj.

[2286]
An] Pope. And QqFf.

as drink] Qq. as to drinke Ff.

[2287]
to leave] leave Reed (1813).

these] those F2.

[2288]
upon it] Qq. upon't Ff.

[2289]
[They whistle.] QqFf.

[2290]
plague] Qq. plague light Ff.

Give me] Give F1 F2.

[2291]
canst] Q1. The rest can.

[2292]
'Sblood] om. Ff.

[2293]
ye] Q1. The rest you.

[2294]
Go] om. Q1 Q2.
thine] thy F4.
garters] garter Farmer conj. MS.

[2295]
An] Pope. And QqFf.

[2296]
on you all] Q1 Q2. The rest
on all.

[2297]
a jest] Q1 Ff. jest Q2 Q3 Q4 Q5 Q6 Q7 Q8.

[2298]
Enter ... him.] Capell. Enter
Gadshill. QqFf. Enter Gadshill and
Bardolph. Rowe.

[2299]
Bardolph, what news?]
Bard. What news? Johnson. See note
(XII).

[2300]
Bard.] Gadsh. Johnson conj.

[2301]
ye rogue] Q1 Q2. The rest you
rogue.

[2302]
all.] all: Q1 Q2.

[2303]
Sirs] Q1 Q2. The rest omit.

[2304]
Poins] Qq. om. Ff.

[2305]
How ... there] Q1. How ... they
Q2. But how ... they Q3 Q4 Q5 Q6 Q7 Q8.
But how many be Ff.

[2306]
'Zounds] om. Ff.

[2307]
your] our Q5 Q6 Q7.

[2308]
Well, we] Q1 Q2. Well, weele
Q3 Q4 Q5 Q6 Q7 Q8. Wee'l F1 F2. We'll
F3 F4.

[2309]
thou shalt] shalt thou F2 F3 F4.

[2310]
Exeunt ...] Malone. Retiring,
to put them on. Capell. om. Qq Ff.

[2311]
I] om. Q5 Q6 Q7 Q8.

[2312]
Enter the ...] Qq. Enter ... Ff.

[2313]
Scene IV. Pope.

First Trav.] I. T. Capell.
Travel., Travai. or Tra. Qq Ff (and
in lines 77, 81).

[2314]
Printed as verse by Capell.

[2315]
Stand] Q1 Q2 Q3 Q4. Stay Q5 Q6 Ff Q7 Q8.

[2316]
Jesus] Qq. Jesu Ff.

[2317]
ah!] Rowe. a Qq Ff.

[2318]
are ye] Qq. are you Ff.

[2319]
knaves!] knaves!—on, I say;
Capell.

[2320]
are ye] om. F2 F3 F4.

ye, 'faith] ye faith Q1 Q2. yee
yfaith Q3 Q4 Q5. ye yfaith Q6. you,
yfayth Q7. you, yfaith Q8. ye ifaith
F1 F2 F3. ye i'faith F4.

Here ...them.] Qq Ff.

Exeunt.] Q1 Q2 Q3. The rest
omit.

Here ... Exeunt.] Exeunt, driving
them out. Capell.

Re-enter ... disguised.] Enter
the Prince and Poynes. Qq Ff. om.
Capell.

[2321]
[looking out. Capell.

[2322]
[retire again. Capell.

[2323]
Enter the Thieves again.] Qq.
Enter Theeves again. Ff.

[2324]
arrant] arrand Q3 Ff.

more] moe Ff. om. Q8.

[2325]
As ... them] Qq.
and Falstaff ... too] omitted in
Ff.

[2326]
The thieves ... him.] Printed
as prose in Qq Ff. First as verse
by Pope.

[2327]
all] Q1. The rest omit.

[2328]
takes] take Q6 Q7 Q8.

[2329]
Falstaff] Now Falstaff Pope.
Fat Falstaff Capell.

sweats] sweares Q3 Q4 Q5.
sweare Q6.

[2330]
Scene III.] Scene V. Pope.

Warkworth Castle.] Warkworth.
A room in the Castle. Capell.
Lord Percy's house. Pope.

[2331]
bear] boar Q8.

[2332]
contented] contented to be there
Pope.

In respect] Q6 Ff Q7 Q8. In the
respect Q1 Q2 Q3 Q4 Q5.

[2333]
we] we'll Collier MS.

pluck] pluckt Q7 Q8.

[2334]
have om. Q7 Q8.

[2335]
By the Lord] Qq. I protest Ff.

[2336]
a good] Qq. as good a Ff.

our friends] Q1 Q2 Q3 F3 F4.
our friend Q4 Q6 F1 Q7 F2 Q8. our frind
Q5.

[2337]
'Zounds]Qq. By this hand Ff.

an] Capell. and Qq. if Ff.

[2338]
are they] are there F2 F3 F4.

[2339]
an] Q1. An Ff. and Q2 Q3
Q4 Q5 Q6 Q7. & Q8.

[2340]
skim] Qq. skim'd Ff.

[2341]
king: we] king. We Pope.
King, we Qq. King we Ff.

forward] Qq. forwards Ff.

[2342]
Enter Lady Percy.] Enter his
Lady. Qq Ff.

[2343]
Scene VI. Pope.

these] this Q8.

[2344]
thine] thy F3 F4.

upon] unto Q8.

[2345]
thy faint] Q1 Q2 Q3. The rest
my faint. My feign'd Anon. conj.

have] om. Q4 Q5 Q6 Q7 Q8.

[2346]
thee murmur] the murmur, Q1.

[2347]
of trenches] Q1 Q2 Q3. The rest
trenches.

tents] and tents Q8.

[2348]
frontiers] fortins Hanmer. rondeurs
Warburton conj.

[2349]
prisoners' ransom] prisoners
ransom'd Capell conj.

[2350]
currents] Q1 Q2 Q3. current, Q4
Q5 Q6. current Ff Q7 Q8. 'currents
Capell. occurrents Collier MS.

[2351]
spirit] spirt F2.

[2352]
thus hath] thou hast Capell
conj. this hath Anon conj.

thus ... bestirr'd] thought ... disturb’d
Johnson conj.

[2353]
beads] Q1. The rest beds.

have] Q1 Q2 Q3 Q7 Q8. hath Q4
Q5 Q6 Ff.

[2354]
in] on Long MS.

[2355]
sudden] om. Steevens conj.

hest] Q1. haste Q2 Q3 Q7 Q8 F3
F4. hast Q4 Q5 Q6 F1 F2.

[2356]
Enter Servant.] Rowe, after
the line. Enter a Servant. Dering
MS., before the line. om. Qq Ff.

[2357]
an hour] above an hour Steevens
conj.

ago] agone Ff.

[2358]
brought] bought F2. hath
brought Keightley conj.

sheriff] sheriffes Q7 Q8.

[2359]
even now] but even now Capell.

[2360]
a roan] roane Q1 Q2.

[2361]
is it not? Serv. It is] is't
not? Serv. 'Tis S. Walker conj., reading
What horse ... lord as one line.

[2362]
That ... park] Printed as
prose in Qq Ff. First as verse by Pope.

[2363]
O] om. Q5 Q6 Ff Q7 Q8.

[2364]
[Exit Servant.] Hanmer and
Dering MS. om. Qq Ff.

[2365]
Why] om. Steevens, reading
72, 73, 74 as two lines.

[2366]
Out ... go] As in Malone.
Printed as prose in Qq Ff. Pope ends
the lines, not ... with ... will (omitting
Harry in line 77). Hanmer ends
hath ... with ... will. Johnson ends ape ...
spleen ... with ... will, (omitting Harry).

[2367]
In faith] Qq. In sooth Ff.
Now, in sooth, in sooth Capell.

[2368]
Come ... true] First as verse
by Pope. As prose in Qq Ff.

[2369]
unto] to Pope.

that I ask] I shall ask Pope.

ask] Q1. The rest shall ask.

[2370]
In faith] Qq. Indeede Ff. om.
Pope.

[2371]
An if] Capell. And if Qq.
if Ff.

all things] Omitted in Ff.

[2372]
As one line in Qq Ff.

Away, Away] Away Hanmer.

Hot. Away ... not] Hot. Away,
you trifler. Lady. Love! Hot. I ... not.
Johnson conj.

[2373]
Love,] Q1 Q2 Q3 Ff. Love; The
rest. Love! Rowe. love? Malone.

[2374]
mammets] mammels Anon. (ap.
Gent. Mag.) conj.

[2375]
what wouldst] would'st F2.

[2376]
you ... you] Qq. ye ... ye F1.
ye ... you F2 F3 F4.

[2377]
you speak] Qq. thou speak'st
Ff.

[2378]
Come] Come to the park, Kate
Collier MS.

[2379]
o'] Theobald. a Qq Ff.

[2380]
Whither] Qq F2 F4. Whether
F1 F3.

[2381]
you] Qq. thee Ff.

[2382]
farther] Qq. further Ff.

[2383]
well] Q1 Q2 Q3. The rest will.

[2384]
far will] farewill Q5. farre,
wilt F1.

[2385]
How! so far?] How, so far.
Q1. How, so far? the other Quartos.
How so farre? Ff. So far? Capell.

[2386]
further] Qq Ff.

hark you] hark you me Hanmer.

[2387]
forth] forward Q6 Q7 Q8.

[2388]
Scene IV.] Scene VII. Pope.

[2389]
fat] hot Keightley conj.

[2390]
three] 3. F1 F2.

[2391]
sounded] founded Q6 Q7.

[2392]
all] Qq. om. Ff.

christen] Q1 Q2 Q3 Q4. Christian
Q5 Q6 Q7 Q8. om. Ff.

[2393]
salvation] Qq. confidence Ff.
conscience Pope.

but] om. Q6 Q7 Q8.

[2394]
and tell] Qq. telling Ff.

no] Q1 Q2 Q3 F1. The rest not.

[2395]
Jack, like] like Jack F4. Jack,
like Jack Pope.

[2396]
by ... me] Omitted in Ff.

[2397]
breathe] breake F2. break F3 F4.

they] Qq. then they Ff.

hem] pem F2 F3 F4.

[2398]
tell] will tell Q6 Q7 Q8.

[2399]
welcome] welcome, Sir Rowe.

[2400]
Anon, anon] Anon Sir, anon
F3 F4.

[2401]
the time] Q1 Q2 Q3. The
rest time.

[2402]
thou] Q1 Q2 Q3. The rest omit.

[2403]
precedent] Pope. president Ff.
present Qq.

[P. retires. Theobald.

[2404]
[Exit P.] Capell. om. Qq Ff.

[2405]
Enter Francis.] Enter Drawer.
Q1 Q2 Q3 Q4 Q5 Ff. om. Q6 Q7 Q8.

[Scene VIII.] Pope.

Pomgarnet] Q1 Q2 Q3 Q4 Q5 Ff.
Pomgranet Q6. pomegranat Q7 Q8.

[2406]
[Within] Capell.

[2407]
year] yeare Q1. yeere Q2.
The rest yeares, yeeres, or years.

by'r lady] Pope. berlady Qq Ff.

[2408]
clinking] chincking Q6 Q7 Q8.

[2409]
heels] heele F2.

[2410]
the books] bookes Q4 Q5.

[2411]
find] find it Collier MS.

[2412]
Anon] Qq. Anon, anon Ff.

[2413]
Pray] Q1. The rest Pray
you.

[2414]
a] but a Q6 Q7 Q8.

[2415]
I] Qq. sir, I Ff.

[2416] o'] a Q1 Q2. The rest on.

[2417] not-pated] Qq Ff. knot-pated
Pope. notty-patted Keightley conj.

puke stocking] poke-stocking
Capell conj.

[2418] Barbary] Barbican Grey conj.

[2419] not] om. Ff.

[2420] Here....] Qq Ff.

[2421] [Exit F.] Exit Drawer. Capell.
om. Qq Ff.

[2422] them] then Q4.

[2423] [Exit Vintner.] Theobald. om.
Qq Ff.

Re-enter P.] Enter P. Qq Ff.

[2424]
clock] cloke Q6.

Re-enter F.] Re-enter Drawer
with bottles. Capell. om. QqFf.

[2425]
Fran.] Fran. [Within. Dering
MS.

[Exit.] Delius. om. QqFf.

[2426]
at a] after Anon. conj.

[2427]
Rivo] Ribi Hanmer. Bibo
Collier conj.

[2428]
Enter ...wine.] Edd.
Enter ... Peto. Theobald. Enter Falstaffe.
QqFf.

Scene IX. Pope.

[2429]
stocks] socks Rowe.

[2430]
and foot them] Qq. Omitted
in Ff.

[2431] [He drinks.] He drinketh.
Q1 Q2 Q3 Q4. The rest omit.

[2432]
Titan ... Titan] Titan,
pitiful-hearted Titan, kiss a dish of
butter Jervis conj.

[2433]
pitiful-hearted Titan] pitiful-hearted
butter Theobald. (pitiful
hearted Titan!) Warburton. pitiful-hearted
Titaness Anon. apud Fras.
Mag. conj.

at the] at that or at a Anon.
conj.

[2434]
sweet tale of the sun's]
sweet face of the sun Hanmer. sweet
ale of the 'Sun' Jackson conj.

[2435]
the sun's] the sonnes Q1 Q2.
the sunne Q3 Q4 Q5 F1 F2. the sun Q6 Q7 Q8 F3 F4.
his son Steevens conj.
the son Malone. thy son Id. conj. the
sons Boswell (1821).

didst] didst never Keightley
conj.

then] there Mitford conj.

[2436]
villanous] a villanous F2.

[2437]
in it] om. Ff.

[2438]
psalms or any thing] Qq all
manner of songs Ff. psalms and all
manner of songs Pope.

[2439]
round man] round-man Q1 Q2 Q3.

[2440]
not you] Q1. The rest you
not.

[2441]
Poins.] Prin. Q5 Q6 Q7 Q8 Ff.

'Zounds] Qq. om. Ff.

fat] fatch F1 F2.

an] Pope. and QqFf.

[2442]
by the Lord] Qq. om. Ff.

[2443]
All's] All is Q1 Q2.

[He drinks.] Q5 Q6 Ff Q7 Q8.
He drinketh. Q1 Q2 Q3 Q4.

[2444]
there] Q1 Q2. The rest here.

here] Q1 Q2. The rest omit.

[2445]
day] Q1 Q2. The rest omit.

[2446]
of] om. Malone.

[2447]
at] a Q6.

[2448]
'scaped] escaped F3 F4. The
rest scaped.

[2449]
Prince.] Ff. Gad. Qq.

[2450]
Gads.] Gad. Ff.
Ross. Qq. Bard. Collier.

[2451]
some] a Q7 Q8.

[2452]
an Ebrew] and Ebrew Q2 Q3 Q4.
an Hebrew Q7 Q8.

[2453]
six or seven] 6. or 7. Q3 Q4 Q6 Q7 Q8.

[2454]
come] came Q8 F3 F4.

[2455]
other] others Capell conj.

[2456]
you] Q1. The rest yee or
ye.

[2457]
you] Q1 Q6 Q7 Q8. ye Q2 F2 F3 F4.]
yee Q3 Q4 Q5 F1.

[2458]
of radish] radish Q6.

[2459]
Prince.] Q4. Prin. Q1 Q2 Q3.
Poines. Q5. Poin. Q6 Ff Q7 Q8.

God] Qq. Heaven Ff.

[2460]
ward] Q3. warde Q1 Q2 Q4.
The rest word.

[2461]
me] Q1 Q2. The rest omit.

[2462]
points] point Q8.

[2463]
Fal.] Continue to Prince.
Malone conj.

buckram?] Capell (Whalley
conj.). buckrom. QqFf (buccorom. Q6).

[2464] their] Q1. The rest his.

[2465] followed me] followed 'em Delius
conj.

[2466] their] Q1. The rest the.

[2467] knotty-pated] Qq Ff. nott-pated
Dyce (Douce conj.).

[2468] tallow-catch] tallow chest Dering
MS. (correction), tallow-ketch Hanmer.
tallow-keech Steevens (Johnson
conj.). tallow-cask Smyth conj. MS.

[2469] 'Zounds, an I were] Zoundes,
and I were Qq. No: were I Ff.

[2470] plentiful] Q1. plentie Q2 F1.
The rest plenty.

[2471] bed-presser] bed-pressen Q4.

horse-back-breaker] horse'-back-breaker
Dyce (S. Walker conj.).

[2472] 'Sblood] Zbloud or Zblood Qq.
Away Ff.

elf-skin] eel-skin Hanmer. elf-kin
Johnson conj. elfin Rann conj.

[2473] tongue, you] Q1 Q2. The rest
omit you.

[2474] utter what ... thee!] utter
what ... thee, Q1. utter, what ... thee? Q2. utter!
what ... thee? Q3 Q4 Q5. utter what ...
thee? Q6 Q7 Q8. utter. What ... thee? Ff.

[2475] to it] Qq. to't Ff.

[2476] tired] tried Q5.

[2477] this] Q1 Q2 Q3. The rest thus.

[2478] four and] Qq Ff. four, you
Pope. four, and you Delius.

bound] bind Collier (ed. 2).

[2479] a plain] plain a Capell (corrected
in his Notes). See note (XIII).

[2480] your] om. Q8.

[2481] here] om. Ff.

[2482] run] Qq. ran Ff.

[2483] roared] roard Q1. roare Q2
Q3 Q4 Q5 Q6 Q7 Q8. roar'd Ff.

[2484] By the Lord] Omitted
in Ff.

[2485] you] Qq. ye Ff.

my] om. Q7 Q8.

[2486] beware] by mere Long MS.

[2487] now] Q1. The rest omit.

[2488] [to Hostess within. Dyce.

[2489] titles of good] Qq. good titles
of Ff.

[2490] extempore] extempory F1 F2 F3.

[2491] Ah] A Qq Ff.

an] Capell. and Qq F1 F2.
if F3 F4.

Enter Hostess.] Qq Ff. Capell
puts it after lads, line 265.

[2492] Scene X. Pope.

O Jesu] omitted in Ff.

[2493] lord] Lord Ff. Lo. Q1. The
rest L.

[2494] by’r lady] birlady Qq. om. Ff.

[2495] did you] did yon F2.

lions too, you] lions, to you
Q1. lions to, you] Q2.

[2496] Faith, tell] Tell Ff.

[2497] Bard.] Ff. Bar. Q1. The
rest Car.

to tickle] tickle F3 F4.

[2498] to beslubber] beslubber F2 F3
F4.

[2499] year] yeares or years Q4 Q5 F1
Q8.

blushed] blush Q7 Q8.

[2500] devices] devizes Q3 Q4 Q5 Q6.

[2501] with the manner] in the manner
Pope. in the manour Hanmer.

[2502] Re-enter F.] Enter F. Ff.
Enter F. Qq (after line 312).

[2503] bare-bone] bare-bones Q8.

Scene XI. Pope.

[2504] my] om. Q8.

bombast] bumbast Q1 Q2 Q3.

[2505] talon] F4. tallon Q7 Q8. The
rest talent.

[2506] alderman’s] alderma’s Q4.
aldermas Q5 Q6.

[2507] Bracy] Q1 Q2 Q3. The rest
Braby.

[2508] to] goo to Q5. goe to Q6 F1 Q7
F2 Q8. go to F3 F4.

That] Q1 Q2 Q3 Q4. The rest
The.

[2509] Amamon] Amaimon Capell.

[2510] O,] Owen Dering MS.

[2511] Owen, Owen] Owen Glendower
Q7 Q8.

[2512] that] Q1 Q2. The rest the.

sprightly] sprightie Q3. sprighly
Q4 Q5 Q6.

[2513] o'] Capell. a Qq Ff.

[2514] his] Q1 Q2. The rest a.

[2515] hath] had Warburton.

[2516] O'] Capell. A Qq Ff.

afoot] on foot Q6 Q7 Q8.

[2517] to-night] to night Q1 Q2 Q3 Q4.
The rest by night.

[2518] Why] Q1 Q2. The rest omit.

it is] Q1 Q2. The rest tis or
'tis.

[2519] June] Q1 Q2 Q3. Sun Q4 F3
F4. The rest Sunne.

[2520] hundreds] hundred Rowe
(ed. 2).

[2521] art] are F2.

[2522] not thou] thou not Capell.

[2523] horrible] horribly Q3 Q7 Q8.

[2524] thou not] not thou Q3 Q4 Q5 F1.

horribly] Q1 Q2 Q3 Q7 Q8. The
rest horrible.

[2525] i' faith] om. Ff.

[2526] horribly] Q2 Q3 Q7 Q8. horriblie
Q1. horrible Q4 Q5 Q6 Ff.

[2527] love] Q1 Q2. The rest doe love.

[2528] stool] stole Q5.

[2529] Fal.] Prin. F2.

an] Pope. and Qq Ff.

[2530] my] Q1 Q2. The rest mine.

[2531] is my leg] it is, my liege Long
MS.

[2532] O Jesu] om. Ff.

[2533] As prose in Ff.

[2534] how] how how Q3 Q4.

[2535] tristful] Rowe and Dering
MS. trustfull Qq Ff.

[2536] O Jesu] Qq. O rare Ff.

these] those Rowe (ed. 2).

[2537] on] Q1 Q2 Q3 Q4. The rest
omit.

yet] so Q1 Q2.

[2538] That thou] Q1 Q2. The rest
Thou.

[2539] own] Q1 Q2. The rest omit.

[2540] thy] the Q4.

[2541] lies] Q1 Q2. The rest lieth or
lyeth.

[2542] sun] sunne Q1. The rest
sonne (son F4).

[2543] an] Pope, and Qq Ff.

[2544] goodly] good Malone.

[2545] deceiveth] Q1 Q2. The rest
deceives.

[2546] tree ... fruit ... fruit ... tree]
fruit ... tree ... tree ... fruit Hanmer.

[2547] with] with thee Keightley
conj.

[2548] me?] Theobald. me, Q1 Q2
Q5 Q6 Q7 Q8. me; Q3 Q4. me: Ff.

[2549] matter] manner Capell conj.

[2550] poulter's] poulterer's Rowe.

[2551] 'Sblood] Yfaith F1 F2. Ifaith
F3. I' faith F4.

[2552] i' faith] om. Ff.

[2553] an old fat] Q1 Q2 Q3 Q4.
The rest a fat old.

[2554] trunk] hulk Collier MS.

[2555] pudding] Qq F1. puddings
F2 F3 F4.

[2556] reverend] Ff. reverent Qq.

[2557] Falstaff] that Falstaff Keightley
conj.

[2558] more] more's F3 F4.

[2559] God] Qq. Heaven Ff.

[2560] banish ... company,] om. Pope.

[2561] [A knocking heard. Exeunt....]
om. Qq Ff. A great knocking heard:
Exeunt Hostess and Drawer; Bardolph
follows. Capell, after valiant
Jack Falstaff, line 455.

[2562] Re-enter....] Enter.... Qq Ff.

[2563]
sheriff] shriefe Q5 Q7 Q8.

[2564]
the door] thee door F2.

[2565]
ye] Q1. The rest you.

[2566]
Re-enter....] Enter.... Qq Ff.

[2567]
Jesu] om. Ff.

[2568]
Prince.] Q2 Q3. Prin. Q1.
Poyn. Deryng MS. The rest give
the speech to Falstaff.

[2569]
thou] if thou dost, thou Capell.

[2570]
mad] F3 F4. The rest made.

[2571]
thou] thou art Q8.

[2572]
up] om. Rowe.

good] a good Collier MS.

[2573]
[Exeunt....] Malone. Exit.
Ff. om. Qq. See note (XIV).]

Enter....] Qq Ff.

[2574]
Scene XII. Pope.

[2575] As verse first
by Pope. As prose in Qq Ff.

[2576] well] will Q7.

gracious] om. Steevens conj.

[2577] butter] butter, sir Capell.

[2578] will] om. Pope.

[2579] three hundred] Ff. 3000.
Q8. The rest 300.

[2580] it be] it is Q7 Q8.]

[Exeunt....] Hammer. Exit.
Qq Ff.

[2581] Peto.] Qq Ff. Poin.
Steevens (Johnson conj.).

[2582] fetches] fetches his F3 F4.

[2583] [He ... pockets....] QqFf
(pocket Q1 Q2 Q3).

[2584] they be] Q1 Q2 Q3. The rest
be they.

[2585]
Peto.] Ff. om. Qq. Poins.
Steevens (Johnson conj.).

[reads] Capell.

[2586]
Anchovies] Capell. Anchaves
Q1 Q2 Q3 Q4. The rest Anchoves.

[2587]
ob.] a halfpenny Rowe (ed. 2).

[2588]
march] Q1 Q2 Q3 Q8 F3 F4.
match Q4 Q5 Q6 F1 Q7 F2.

[2589]
Peto] Qq Ff. Poins Steevens
(Johnson conj.).

ACT III.

Scene I. Bangor. The Archdeacon's house.

Enter Hotspur, Worcester, Mortimer, and Glendower.[2590]

Mort. These promises are fair, the parties sure,

And our induction full of prosperous hope.

Hot. Lord Mortimer, and cousin Glendower,[2591]

Will you sit down?[2591]

And uncle Worcester: a plague upon it![2591]5

I have forgot the map.[2591][2592]

Glend. No, here it is.[2592]

Sit, cousin Percy; sit, good cousin Hotspur,[2592]

For by that name as oft as Lancaster[2592][2593]

Doth speak of you, his cheek looks pale and with[2592][2594]

A rising sigh he wisheth you in heaven.[2592][2595]10

Hot. And you in hell, as oft as lie hears Owen[2596][2597]

Glendower spoke of.[2596]

Glend. I cannot blame him: at my nativity[2598]

The front of heaven was full of fiery shapes,

Of burning cressets; and at my birth[2599][2600]15

The frame and huge foundation of the earth[2599][2601]

Shaked like a coward.[2599][2602]

Hot. Why, so it would have done at the same season,[2603][2604]

if your mother's cat had but kittened, though yourself had[2603][2605]

never been born.[2603][2606]20

Glend. I say the earth did shake when I was born.

Hot. And I say the earth was not of my mind,[2607]

If you suppose as fearing you it shook.

Glend. The heavens were all on fire, the earth did tremble.

Hot. O, then the earth shook to see the heavens on fire,[2608]25

And not in fear of your nativity.

Diseased nature oftentimes breaks forth

In strange eruptions; oft the teeming earth[2609]

Is with a kind of colic pinch'd and vex'd

By the imprisoning of unruly wind30

Within her womb; which, for enlargement striving,

Shakes the old beldam earth and topples down[2610]

Steeples and moss-grown towers. At your birth[2611]

Our grandam earth, having this distemperature,[2612]

In passion shook.

Glend. Cousin, of many men35

I do not bear these crossings. Give me leave[2613]

To tell you once again that at my birth

The front of heaven was full of fiery shapes,

The goats ran from the mountains, and the herds

Were strangely clamorous to the frighted fields.[2614]40

These signs have mark'd me extraordinary;

And all the courses of my life do show

I am not in the roll of common men.[2615]

Where is he living, clipp'd in with the sea[2616]

That chides the banks of England, Scotland, Wales,[2617]45

Which calls me pupil, or hath read to me?

And bring him out that is but woman's son[2618]

Can trace me in the tedious ways of art[2619]

And hold me pace in deep experiments.[2620]

Hot. I think there's no man speaks better Welsh.[2621][2622]50

I'll to dinner.[2621][2623]

Mort. Peace, cousin Percy; you will make him mad.[2624]

Glend. I can call spirits from the vasty deep.

Hot. Why, so can I, or so can any man;

But will they come when you do call for them?55

Glend. Why, I can teach you, cousin, to command[2625][2626]

The devil.[2626]

Hot. And I can teach thee, coz, to shame the devil[2627]

By telling truth: tell truth, and shame the devil.[2628]

If thou have power to raise him, bring him hither,60

And I 'll be sworn I have power to shame him hence.

O, while you live, tell truth, and shame the devil!

Mort. Come, come, no more of this unprofitable chat.[2629]

Glend. Three times hath Henry Bolingbroke made head

Against my power; thrice from the banks of Wye[2630]65

And sandy-bottom'd Severn have I sent him[2631][2632]

Bootless home and weather-beaten back.[2632][2633]

Hot. Home without boots, and in foul weather too![2634]

How 'scapes he agues, in the devil's name?[2635]

Glend. Come, here's the map: shall we divide our right[2636]70

According to our threefold order ta'en?

Mort. The archdeacon hath divided it[2637]

Into three limits very equally:

England, from Trent and Severn hitherto,

By south and east is to my part assign'd:75

All westward, Wales beyond the Severn shore.

And all the fertile land within that bound.

To Owen Glendower: and, dear coz, to you[2638]

The remnant northward, lying off from Trent.

And our indentures tripartite are drawn;[2639]80

Which being sealed interchangeably,

A business that this night may execute,

To-morrow, cousin Percy, you and I[2640]

And my good Lord of Worcester will set forth

To meet your father and the Scottish power,85

As is appointed us, at Shrewsbury.

My father Glendower is not ready yet,

Nor shall we need his help these fourteen days.

Within that space you may have drawn together[2641]

Your tenants, friends, and neighbouring gentlemen.90

Glend. A shorter time shall send me to you, lords:

And in my conduct shall your ladies come;

From whom you now must steal and take no leave,

For there will be a world of water shed[2642]

Upon the parting of your wives and you.95

Hot. Methinks my moiety, north from Burton here,[2643]

In quantity equals not one of yours:

See how this river comes me cranking in,[2644]

And cuts me from the best of all my land

A huge half-moon, a monstrous cantle out.[2645]100

I'll have the current in this place damm'd up;[2646]

And here the smug and silver Trent shall run

In a new channel, fair and evenly;

It shall not wind with such a deep indent,

To rob me of so rich a bottom here.105

Glend. Not wind? it shall, it must; you see it doth.

Mort. Yea, but[2647][2648]

Mark how he bears his course, and runs me up[2647][2648]

With like advantage on the other side;[2647]

Gelding the opposed continent as much[2647]110

As on the other side it takes from you.[2647]

Wor. Yea, but a little charge will trench him here

And on this north side win this cape of land;

And then he runs straight and even.[2649]

Hot. I'll have it so: a little charge will do it.115

Glend. I'll not have it alter'd.[2650]

Hot. Will not you?

Glend. No, nor you shall not.

Hot. Who shall say me nay?

Glend. Why, that will I.

Hot. Let me not understand you, then; speak it in[2651][2652]

Welsh.[2651]120

Glend. I can speak English, lord, as well as you;

For I was train'd up in the English court;

Where, being but young, I framed to the harp[2653]

Many an English ditty lovely well

And gave the tongue a helpful ornament,125

A virtue that was never seen in you.

Hot. Marry,[2654]

And I am glad of it with all my heart:[2654]

I had rather be a kitten and cry mew

Than one of these same metre ballad-mongers;[2655]130

I had rather hear a brazen canstick turn'd,[2656]

Or a dry wheel grate on the axle-tree;

And that would set my teeth nothing on edge,[2657]

Nothing so much as mincing poetry:

'Tis like the forced gait of a shuffling nag.135

Glend. Come, you shall have Trent turn'd.

Hot. I do not care: I'll give thrice so much land[2658]

To any well-deserving friend;[2658][2659]

But in the way of bargain, mark ye me,

I'll cavil on the ninth part of a hair.140

Are the indentures drawn? shall we be gone?

Glend. The moon shines fair; you may away by night:[2660]

I'll haste the writer, and withal[2661][2662]

Break with your wives of your departure hence:[2662]

I am afraid my daughter will run mad,145

So much she doteth on her Mortimer. [Exit.

Mort. Fie, cousin Percy! how you cross my father![2663]

Hot. I cannot choose: sometime he angers me[2664]

With telling me of the moldwarp and the ant,[2665]

Of the dreamer Merlin and his prophecies,[2666]150

And of a dragon and a finless fish,

A clip-wing'd griffin and a moulten raven,[2667]

A couching lion and a ramping cat,[2668]

And such a deal of skimble-skamble stuff

As puts me from my faith. I tell you what,—155

He held me last night at least nine hours[2669]

In reckoning up the several devils' names

That were his lackeys: I cried 'hum,' and 'well, go to,'[2670]

But mark'd him not a word. O, he is as tedious[2671]

As a tired horse, a railing wife;[2672]160

Worse than a smoky house: I had rather live

With cheese and garlic in a windmill, far,

Than feed on cates and have him talk to me

In any summer-house in Christendom.

Mort. In faith, he is a worthy gentleman,[2673]165

Exceedingly well read, and profited[2674]

In strange concealments, valiant as a lion[2675]

And wondrous affable and as bountiful[2675][2676]

As mines of India. Shall I tell you, cousin?[2675][2677]

He holds your temper in a high respect[2675]170

And curbs himself even of his natural scope[2678]

When you come 'cross his humour; faith, he does:[2679]

I warrant you, that man is not alive

Might so have tempted him as you have done,

Without the taste of danger and reproof:175

But do not use it oft, let me entreat you.

Wor. In faith, my lord, you are too wilful-blame;[2680]

And since your coming hither have done enough

To put him quite beside his patience.[2681]

You must needs learn, lord, to amend this fault:180

Though sometimes it show greatness, courage, blood,—[2682]

And that's the dearest grace it renders you,—

Yet oftentimes it doth present harsh rage,

Defect of manners, want of government,

Pride, haughtiness, opinion and disdain:185

The least of which haunting a nobleman[2683]

Loseth men's hearts and leaves behind a stain[2684]

Upon the beauty of all parts besides,[2685]

Beguiling them of commendation.

Hot. Well, I am school'd: good manners be your speed![2686]190

Here come our wives, and let us take our leave.

Re-enter Glendower with the ladies.[2687]

Mort. This is the deadly spite that angers me;[2688]

My wife can speak no English, I no Welsh.

Glend. My daughter weeps: she will not part with you;[2689]

She'll be a soldier too, she'll to the wars.195

Mort. Good father, tell her that she and my aunt Percy[2690]

Shall follow in your conduct speedily.

[Glendower speaks to her in Welsh, and she
answers him in the same.[2691]

Glend. She is desperate here; a peevish self-will'd harlotry,[2692][2693]

one that no persuasion can do good upon.[2693][2694]

[The lady speaks in Welsh.

Mort. I understand thy looks: that pretty Welsh200

Which thou pour'st down from these swelling heavens[2695]

I am too perfect in; and, but for shame,

In such a parley should I answer thee.

[The lady speaks again in Welsh.[2696]

I understand thy kisses and thou mine,

And that's a feeling disputation:[2697]205

But I will never be a truant, love,

Till I have learn'd thy language; for thy tongue

Makes Welsh as sweet as ditties highly penn'd,[2698]

Sung by a fair queen in a summer's bower,

With ravishing division, to her lute.210

Glend. Nay, if you melt, then will she run mad.[2699]

[The lady speaks again in Welsh.

Mort. O, I am ignorance itself in this!

Glend. She bids you on the wanton rushes lay you down[2700]

And rest your gentle head upon her lap,

And she will sing the song that pleaseth you215

And on your eyelids crown the god of sleep,

Charming your blood with pleasing heaviness,

Making such difference 'twixt wake and sleep[2701]

As is the difference betwixt day and night

The hour before the heavenly-harness'd team220

Begins his golden progress in the east.[2702]

Mort. With all my heart I'll sit and hear her sing:

By that time will our book, I think, be drawn.

Glend. Do so;

And those musicians that shall play to you[2703]225

Hang in the air a thousand leagues from hence,[2704]

And straight they shall be here: sit, and attend.[2705]

Hot. Come, Kate, thou art perfect in lying down:[2706]

come, quick, quick, that I may lay my head in thy lap.[2706]

Lady P. Go, ye giddy goose.230

[The music plays.[2707]

Hot. Now I perceive the devil understands Welsh;[2708]

And 'tis no marvel he is so humorous.[2708]

By'r lady, he is a good musician.[2708]

Lady P. Then should you be nothing but musical, for[2708][2709]

you are altogether governed by humours. Lie still, ye[2708][2710]235

thief, and hear the lady sing in Welsh.[2708]

Hot. I had rather hear Lady, my brach, howl in Irish.[2711]

Lady P. Wouldst thou have thy head broken?[2712]

Hot. No.

Lady P. Then be still.240

Hot. Neither; 'tis a woman's fault.

Lady P. Now God help thee!

Hot. To the Welsh lady's bed.

Lady P. What's that?

Hot. Peace! she sings.245

[Here the lady sings a Welsh song.

Hot. Come, Kate, I'll have your song too.[2713]

Lady P. Not mine, in good sooth.

Hot. Not yours, in good sooth! Heart! you swear[2714][2715]

like a comfit-maker's wife. 'Not you, in good sooth,' and[2716]

'as true as I live,' and 'as God shall mend me,' and 'as[2717]250

sure as day,'[2714]

And givest such sarcenet surety for thy oaths,

As if thou never walk'st further than Finsbury.[2718]

Swear me, Kate, like a lady as thou art,

A good mouth-filling oath, and leave 'in sooth,'255

And such protest of pepper-gingerbread,[2719]

To velvet-guards and Sunday-citizens.

Come, sing.

Lady P. I will not sing.

Hot. 'Tis the next way to turn tailor, or be red-breast[2720]260

teacher. An the indentures be drawn, I'll away within these[2721]

two hours; and so, come in when ye will.[2722] [Exit.

Glend. Come, come, Lord Mortimer; you are as slow[2723]

As hot Lord Percy is on fire to go.[2724]

By this our book is drawn; we'll but seal,[2725]265

And then to horse immediately.[2725]

Mort. With all my heart. [Exeunt.

Scene II. London. The palace.[2726]

Enter the King, Prince of Wales, and others.

King. Lords, give us leave; the Prince of Wales and I[2727]

Must have some private conference: but be near at hand,[2727][2728]

For we shall presently have need of you. [Exeunt Lords.

I know not whether God will have it so,[2729]

For some displeasing service I have done,5

That, in his secret doom, out of my blood

He'll breed revengement and a scourge for me;

But thou dost in thy passages of life[2730]

Make me believe that thou art only mark'd

For the hot vengeance and the rod of heaven10

To punish my mistreadings. Tell me else,

Could such inordinate and low desires,

Such poor, such bare, such lewd, such mean attempts,[2731]

Such barren pleasures, rude society,

As thou art match'd withal and grafted to,[2732]15

Accompany the greatness of thy blood

And hold their level with thy princely heart?

Prince. So please your majesty, I would I could[2733]

Quit all offences with as clear excuse

As well as I am doubtless I can purge20

Myself of many I am charged withal:

Yet such extenuation let me beg,

As, in reproof of many tales devised,[2734]

Which oft the ear of greatness needs must hear,

By smiling pick-thanks and base newsmongers,25

I may, for some things true, wherein my youth

Hath faulty wander'd and irregular,

Find pardon on my true submission.

King. God pardon thee! yet let me wonder, Harry,[2735]

At thy affections, which do hold a wing30

Quite from the flight of all thy ancestors.

Thy place in council thou hast rudely lost,

Which by thy younger brother is supplied,

And art almost an alien to the hearts

Of all the court and princes of my blood:35

The hope and expectation of thy time

Is ruin'd, and the soul of every man

Prophetically do forethink thy fall.[2736]

Had I so lavish of my presence been,

So common-hackney'd in the eyes of men,40

So stale and cheap to vulgar company,

Opinion, that did help me to the crown,

Had still kept loyal to possession

And left me in reputeless banishment,

A fellow of no mark nor likelihood.45

By being seldom seen, I could not stir[2737]

But like a comet I was wonder'd at;

That men would tell their children 'This is he;'

Others would say 'Where, which is Bolingbroke?'

And then I stole all courtesy from heaven,50

And dress'd myself in such humility

That I did pluck allegiance from men's hearts,

Loud shouts and salutations from their mouths,

Even in the presence of the crowned king.[2738]

Thus did I keep my person fresh and new;[2739]55

My presence, like a robe pontifical,

Ne'er seen but wonder'd at: and so my state,

Seldom but sumptuous, showed like a feast

And wan by rareness such solemnity.[2740]

The skipping king, he ambled up and down60

With shallow jesters and rash bavin wits,[2741]

Soon kindled and soon burnt; carded his state,[2742]

Mingled his royalty with capering fools,[2743]

Had his great name profaned with their scorns

And gave his countenance, against his name,65

To laugh at gibing boys and stand the push[2744]

Of every beardless vain comparative,

Grew a companion to the common streets,

Enfeoff'd himself to popularity;[2745]

That, being daily swallow'd by men's eyes,70

They surfeited with honey and began[2746]

To loathe the taste of sweetness, whereof a little[2746][2747]

More than a little is by much too much.

So when he had occasion to be seen,

He was but as the cuckoo is in June,75

Heard, not regarded; seen, but with such eyes

As, sick and blunted with community,

Afford no extraordinary gaze,[2748]

Such as is bent on sun-like majesty

When it shines seldom in admiring eyes;80

But rather drowzed and hung their eyelids down,[2749]

Slept in his face and render'd such aspect[2750]

As cloudy men use to their adversaries,[2751]

Being with his presence glutted, gorged and full.

And in that very line, Harry, standest thou;[2752]85

For thou hast lost thy princely privilege

With vile participation: not an eye

But is a-weary of thy common sight,

Save mine, which hath desired to see thee more;

Which now doth that I would not have it do,[2753]90

Make blind itself with foolish tenderness.

Prince. I shall hereafter, my thrice gracious lord,

Be more myself.

King. For all the world[2754]

As thou art to this hour was Richard then[2755]

When I from France set foot at Ravenspurgh,[2756]95

And even as I was then is Percy now.

Now, by my sceptre and my soul to boot,

He hath more worthy interest to the state[2757]

Than thou the shadow of succession;[2758]

For of no right, nor colour like to right,100

He doth fill fields with harness in the realm,

Turns head against the lion's armed jaws,

And, being no more in debt to years than thou,

Leads ancient lords and reverend bishops on[2759]

To bloody battles and to bruising arms.105

What never-dying honour hath he got

Against renowned Douglas! whose high deeds,[2760]

Whose hot incursions and great name in arms

Holds from all soldiers chief majority[2761]

And military title capital110

Through all the kingdoms that acknowledge Christ:

Thrice hath this Hotspur, Mars in swathling clothes,[2762]

This infant warrior, in his enterprizes

Discomfited great Douglas, ta'en him once,[2763]

Enlarged him and made a friend of him,115

To fill the mouth of deep defiance up[2764]

And shake the peace and safety of our throne.

And what say you to this? Percy, Northumberland,

The Archbishop's grace of York, Douglas, Mortimer,[2765]

Capitulate against us and are up.120

But wherefore do I tell these news to thee?

Why, Harry, do I tell thee of my foes,

Which art my near'st and dearest enemy?[2766]

Thou that art like enough, through vassal fear,[2767]

Base inclination and the start of spleen,125

To fight against me under Percy's pay,

To dog his heels and curtsy at his frowns,

o show how much thou art degenerate.[2768]

Prince. Do not think so; you shall not find it so:

And God forgive them that so much have sway'd[2769]130

Your majesty's good thoughts away from me!

I will redeem all this on Percy's head

And in the closing of some glorious day

Be bold to tell you that I am your son;

When I will wear a garment all of blood135

And stain my favours in a bloody mask,[2770]

Which, wash'd away, shall scour my shame with it:

And that shall be the day, whene'er it lights,

That this same child of honour and renown,

This gallant Hotspur, this all-praised knight,140

And your unthought-of Harry chance to meet.

For every honour sitting on his helm,[2771]

Would they were multitudes, and on my head[2772]

My shames redoubled! for the time will come,[2773]

That I shall make this northern youth exchange145

His glorious deeds for my indignities.

Percy is but my factor, good my lord,

To engross up glorious deeds on my behalf;[2774]

And I will call him to so strict account,

That he shall render every glory up,150

Yea, even the slightest worship of his time,[2775]

Or I will tear the reckoning from his heart.

This, in the name of God, I promise here:[2776]

The which if He be pleased I shall perform,[2777]

I do beseech your majesty may salve155

The long-grown wounds of my intemperance:[2778]

If not, the end of life cancels all bands;[2779]

And I will die a hundred thousand deaths[2780]

Ere break the smallest parcel of this vow.

King. A hundred thousand rebels die in this:160

Thou shalt have charge and sovereign trust herein.

Enter Blunt.[2781]

How now, good Blunt? thy looks are full of speed.[2782]

Blunt. So hath the business that I come to speak of.[2783]

Lord Mortimer of Scotland hath sent word

That Douglas and the English rebels met165

The eleventh of this month at Shrewsbury:

A mighty and a fearful head they are,

If promises be kept on every hand,

As ever offer'd foul play in a state.

King. The Earl of Westmoreland set forth to-day;[2784]170

With him my son, Lord John of Lancaster;

For this advertisement is five days old:

On Wednesday next, Harry, you shall set forward;[2785]

On Thursday we ourselves will march: our meeting[2786]

Is Bridgenorth: and, Harry, you shall march[2786][2787]175

Through Gloucestershire; by which account,[2786][2788]

Our business valued, some twelve days hence[2788]

Our general forces at Bridgenorth shall meet.

Our hands are full of business: let's away;

Advantage feeds him fat, while men delay.[2789] [Exeunt.180

Scene III. Eastcheap. The Boar's-Head Tavern.[2790]

Enter Falstaff and Bardolph.

Fal. Bardolph, am I not fallen away vilely since this

last action? do I not bate? do I not dwindle? Why, my skin

hangs about me like an old lady's loose gown; I am withered

like an old apple-john. Well, I'll repent, and that suddenly,

while I am in some liking; I shall be out of heart5

shortly, and then I shall have no strength to repent. An[2791]

I have not forgotten what the inside of a church is made of,

I am a peppercorn, a brewer's horse: the inside of a church!

Company, villanous company, hath been the spoil of me.

Bard. Sir John, you are so fretful, you cannot live long.10

Fal. Why, there is it: come sing me a bawdy song;

make me merry. I was as virtuously given as a gentleman[2792]

need to be; virtuous enough; swore little; diced not above

seven times a week; went to a bawdy-house not above once[2793]

in a quarter—of an hour; paid money that I borrowed,[2794]15

three or four times; lived well, and in good compass: and

now I live out of all order, out of all compass.[2795]

Bard. Why, you are so fat, Sir John, that you must

needs be out of all compass, out of all reasonable compass,

Sir John.20

Fal. Do thou amend thy face, and I'll amend my life:[2796]

thou art our admiral, thou bearest the lantern in the poop,[2797]

but 'tis in the nose of thee; thou art the Knight of the[2798]

Burning Lamp.

Bard. Why, Sir John, my face does you no harm.[2799]25

Fal. No, I'll be sworn; I make as good use of it as

many a man doth of a Death's-head or a memento mori:

I never see thy face but I think upon hell-fire, and Dives that

lived in purple; for there he is in his robes, burning,[2800]

burning. If thou wert any way given to virtue, I would swear[2801]30

by thy face; my oath should be, 'By this fire, that's God's[2802]

angel:' but thou art altogether given over; and wert indeed,[2802]

but for the light in thy face, the son of utter darkness.[2803]

When thou rannest up Gadshill in the night to catch my[2804]

horse, if I did not think thou hadst been an ignis fatuus[2805]35

or a ball of wildfire, there's no purchase in money. O, thou

art a perpetual triumph, an everlasting bonfire-light! Thou[2806]

hast saved me a thousand marks in links and torches,

walking with thee in the night betwixt tavern and tavern:

but the sack that thou hast drunk me would have bought me40

lights as good cheap at the dearest chandler's in Europe.[2807]

I have maintained that salamander of yours with fire any[2808]

time this two and thirty years; God reward me for it![2809]

Bard. 'Sblood, I would my face were in your belly![2810]

Fal. God-a-mercy! so should I be sure to be heartburned.[2811]45

Enter Hostess.[2812]

How now, Dame Partlet the hen! have you inquired yet

who picked my pocket?

Host. Why, Sir John, what do you think, Sir John? do

you think I keep thieves in my house? I have searched, I50

have inquired, so has my husband, man by man, boy by

boy, servant by servant: the tithe of a hair was never lost[2813]

in my house before.

Fal. Ye lie, hostess: Bardolph was shaved, and lost

many a hair; and I'll be sworn my pocket was picked.[2814]55

Go to, you are a woman, go.[2815]

Host. Who, I? no; I defy thee: God's light, I was[2816]

never called so in mine own house before.

Fal. Go to, I know you well enough.

Host. No, Sir John; you do not know me, Sir John.60

I know you, Sir John: you owe me money, Sir John; and

now you pick a quarrel to beguile me of it: I bought you a

dozen of shirts to your back.

Fal. Dowlas, filthy dowlas: I have given them away to

bakers' wives, and they have made bolters of them.[2817]65

Host. Now, as I am a true woman, holland of eight[2818]

shillings an ell. You owe money here besides, Sir John,[2818]

for your diet and by-drinkings, and money lent you, four[2819][2820]

and twenty pound.[2820][2821]

Fal. He had his part of it; let him pay.70

Host. He? alas, he is poor; he hath nothing.

Fal. How! poor? look upon his face; what call you

rich? let them coin his nose, let them coin his cheeks: I'll[2822]

not pay a denier. What, will you make a younker of me?

shall I not take mine ease in mine inn but I shall have my75

pocket picked? I have lost a seal-ring of my grandfather's

worth forty mark.

Host. O Jesu, I have heard the prince tell him, I know[2823]

not how oft, that that ring was copper![2824]

Fal. How! the prince is a Jack, a sneak-cup: 'sblood,[2825]80

an he were here, I would cudgel him like a dog, if he would[2826]

say so.

Enter the Prince and Peto, marching, and Falstaff meets them
playing on his truncheon like a fife.[2827]

How now, lad! is the wind in that door, i' faith? must we[2828][2829]

all march?[2829]

Bard. Yea, two and two, Newgate fashion.[2830]85

Host. My lord, I pray you, hear me.

Prince. What sayest thou, Mistress Quickly? How

doth thy husband? I love him well; he is an honest man.[2831]

Host. Good my lord, hear me.

Fal. Prithee, let her alone, and list to me.90

Prince. What sayest thou, Jack?

Fal. The other night I fell asleep here behind the

arras, and had my pocket picked: this house is turned

bawdy-house; they pick pockets.

Prince. What didst thou lose, Jack?95

Fal. Wilt thou believe me, Hal? three or four bonds

of forty pound a-piece, and a seal-ring of my grandfather's.[2832]

Prince. A trifle, some eight-penny matter.

Host. So I told him, my lord; and I said I heard

your grace say so: and, my lord, he speaks most vilely of100

you, like a foul-mouthed man as he is; and said he would[2833]

cudgel you.

Prince. What! he did not?

Host. There's neither faith, truth, nor womanhood in

me else.105

Fal. There's no more faith in thee than in a stewed[2834]

prune; nor no more truth in thee than in a drawn fox; and[2835]

for womanhood, Maid Marian may be the deputy's wife of

the ward to thee. Go, you thing, go.[2836]

Host. Say, what thing? what thing?110

Fal. What thing! why, a thing to thank God on.[2837]

Host. I am no thing to thank God on, I would thou[2837][2838]

shouldst know it; I am an honest man's wife: and, setting

thy knighthood aside, thou art a knave to call me so.

Fal. Setting thy womanhood aside, thou art a beast115

to say otherwise.

Host. Say, what beast, thou knave, thou?

Fal. What beast! why, an otter.

Prince. An otter, Sir John! why an otter?

Fal. Why, she's neither fish nor flesh; a man knows120

not where to have her.

Host. Thou art an unjust man in saying so: thou or[2839]

any man knows where to have me, thou knave, thou!

Prince. Thou sayest true, hostess; and he slanders

thee most grossly.125

Host. So he doth you, my lord; and said this other

day you ought him a thousand pound.[2840]

Prince. Sirrah, do I owe you a thousand pound?

Fal. A thousand pound, Hal! a million: thy love is

worth a million: thou owest me thy love.130

Host. Nay, my lord, he called you Jack, and said he

would cudgel you.

Fal. Did I, Bardolph?

Bard. Indeed, Sir John, you said so.

Fal. Yea, if he said my ring was copper.135

Prince. I say 'tis copper: darest thou be as good as

thy word now?

Fal. Why, Hal, thou knowest, as thou art but man, I[2841]

dare: but as thou art prince, I fear thee as I fear the roaring[2842]

of the lion's whelp.140

Prince. And why not as the lion?

Fal. The king himself is to be feared as the lion: dost

thou think I'll fear thee as I fear thy father? nay, an I do,[2843]

I pray God my girdle break.[2844]

Prince. O, if it should, how would thy guts fall about145

thy knees! But, sirrah, there's no room for faith, truth,

nor honesty in this bosom of thine; it is all filled up with[2845]

guts and midriff. Charge an honest woman with picking[2846]

thy pocket! why, thou whoreson, impudent, embossed

rascal, if there were anything in thy pocket but150

tavern-reckonings, memorandums of bawdy-houses, and one poor

penny-worth of sugar-candy to make thee long-winded, if

thy pocket were enriched with any other injuries but

these, I am a villain: and yet you will stand to it; you will

not pocket up wrong: art thou not ashamed?155

Fal. Dost thou hear, Hal? thou knowest in the state

of innocency Adam fell; and what should poor Jack Falstaff[2847]

do in the days of villany? Thou seest I have more

flesh than another man; and therefore more frailty. You

confess then, you picked my pocket?160

Prince. It appears so by the story.

Fal. Hostess, I forgive thee: go, make ready breakfast;[2848]

love thy husband, look to thy servants, cherish thy[2848][2849]

guests: thou shalt find me tractable to any honest reason:[2848][2850]

thou seest I am pacified still. Nay, prithee, be gone.[2848][2851]165

[Exit Hostess.] Now, Hal, to the news at court: for the[2852]

robbery, lad, how is that answered?

Prince. O, my sweet beef, I must still be good angel[2853][2854]

to thee: the money is paid back again.[2853]

Fal. O, I do not like that paying back; 'tis a double170

labour.

Prince. I am good friends with my father, and may

do any thing.

Fal. Rob me the exchequer the first thing thou doest,

and do it with unwashed hands too.175

Bard. Do, my lord.

Prince. I have procured thee, Jack, a charge of foot.

Fal. I would it had been of horse. Where shall I find

one that can steal well? O for a fine thief, of the age of[2855]

two and twenty or thereabouts! I am heinously[2856]180

unprovided. Well, God be thanked for these rebels, they offend[2857]

none but the virtuous: I laud them, I praise them.

Prince. Bardolph!

Bard. My lord?

Prince. Go bear this letter to Lord John of Lancaster,[2858]185

to my brother John; this to my Lord of Westmoreland.[2858][2859]

[Exit Bardolph.] Go, Peto, to horse, to horse; for thou and[2858][2860]

I have thirty miles to ride yet ere dinner time. [Exit Peto.][2858][2861]

Jack, meet me to-morrow in the temple hall at two o'clock[2858]

in the afternoon.[2858][2862]190

There shalt thou know thy charge; and there receive[2863]

Money and order for their furniture.[2863]

The land is burning; Percy stands on high;

And either we or they must lower lie. [Exit.[2864]

Fal. Rare words! brave world! Hostess, my breakfast, come![2865]195

O, I could wish this tavern were my drum! [Exit.[2866]

FOOTNOTES:

[2590]
Sc. i. Bangor....] The Archdeacon
of Bangor's house in Wales. Theobald.
Wales. Pope.

Mortimer, and Glendower.] Lord
Mortimer, Owen Glendower. Qq Ff.

[2591]
Arranged as in Ff. As two
lines, ending down?... map. in Qq.

[2592]
As in Pope. As prose in
Qq. As five lines, ending is ...
Hotspurre: ... you, ... sigh, ... heaven in Ff.

[2593] oft] often Q6 Q7 Q8.

[2594] cheek looks] Qq. cheekes looke
Ff.

[2595] sigh] sight Q2 Q3 Q4.

[2596] And ... spoke of.] As prose
in Qq Ff. As two lines, the first ending
hears, in Pope.

[2597] oft] Qq Ff. often Pope.

[2598] cannot blame him] blame him
not Pope.

[2599] Of.... coward] Keightley
would read as two lines, the first ending
frame.

[2600] and] know that Pope. ay,
and Capell.

[2601] huge] Q1. The rest omit. the
Rowe (ed. 2).

[2602] Shaked] Shook Pope.

[2603] Why ... born.] As prose in
Qq Ff. As verse, the lines ending
don't ... cat ... born, in Pope.

[2604] Why] om. Pope.

[2605] but] om. Pope.

[2606] never] ne'er Pope.

[2607] And I ... earth] I ... earth then
Pope.

[2608] As in Qq. As two lines, the
first ending shooke, in Ff.

[2609] oft] Q1 Q2 Q3. of Q4. and Q5
Q6 Ff Q7 Q8.

[2610] topples] Qq (toples Q5 Q6). tombles
F1 F2. tumbles F3 F4.

[2611] Steeples ... towers] High tow'rs
and moss-grown steeples Pope.

[2612] having] with Pope.

[2613] crossings] crossing Q3 Q4.

[2614] to] in Pope.

[2615] common] commen Q1.

[2616] he] Q1 Q2 Q3. The rest the.

[2617] Scotland, Wales] Q1 Q2 Q3 Q4.
The rest Scotland and Wales. Wales,
or Scotland Pope.

[2618] son] senne Q7. soone F2.

[2619] ways] way Q7 Q8.

[2620] And] Or Pope.

[2621] As verse, the first line
ending Welsh, in Qq Ff.

[2622] there's] there is Pope.

[2623] I'll] I will Staunton.

[2624] cousin] brother Capell.

[2625] you] Q1 Q2 Q3. The rest thee.

cousin] om. Pope.

[2626] Why ... dead] As one line
in Qq. As prose in Ff.

[2627] coz] coose Q1 Q2 Q3 Q4. coosen
Q5 Q6. The rest cousin.

[2628] tell ... devil] Printed in italics
in Ff.

[2629] Come ... chat] As one line in
Qq. As prose in Ff. As two lines,
the first Come, come, in Pope.

[2630] banks] banke Q8.

[2631] sent] hent Q5 F1 F2.

[2632] sent him Bootless] sent Him
bootless Pope.

[2633] Bootless ... back] Bootless, and
weather-beaten, home. Capell.

[2634] Home ... too] As two lines, the
first ending boots, in Ff.

[2635] 'scapes] 'scaped Collier (Collier
MS.).

agues] ague S. Walker conj.

[2636] Come ... right] As two lines, the
first ending map, in Ff.

[2637] divided it] divided it already
Hanmer. divided it for us Keightley
conj.

[2638] coz] brother Capell.

[2639] drawn] drawing Theobald
conj.

[2640] cousin] brother Capell.

[2641] [to Gle. Capell.

[2642] For] Or S. Walker conj.

[2643] moiety] portion Hanmer.

[2644] cranking] crankling Pope.

[2645] monstrous] mostrous Q5. monstorous
Q8.

cantle] Ff. scantle Qq.

[2646] damm'd] damnd Q1 Q2 Q6.
damd Q3 Q4 Q5. damn'd Ff. dam'd
Q7 Q8.

[2647] Arranged as in Capell.
As prose in Qq. As four lines, ending
course, ... side, ... much, ... you, in Ff.

[2648] Yea, but Mark how he]
But mark he Pope. Yea, But mark
how he Steevens. Yea but mark How
he Malone.

[2649] And then] Then Hanmer.

runs] runs me Staunton conj.
runs on Keightley conj. runneth
Anon. conj.

straight and even] straightly
and evenly Capell. all straight and
evenly Collier (Collier MS.).

[2650] I'll] I will Pope.

[2651] Let ... Welsh] As one line
in Qq. As prose in Ff. As verse, the
first line ending then, in Pope.

[2652] you] om. Steevens conj.

[2653] but] om. Pope.

[2654] Marry, And I am glad
of it] Dyce (S. Walker conj.). Marry,
and I am glad of it Qq Ff. Marry,
I'm glad of it Pope. Marry and I'm
glad of it Theobald. Marry, and I'm
glad on't Capell.

[2655] metre] miter Q1 Q2 Q3 Q4 Q5
Q6 Q7. meeter Ff. meter Q8.

ballad-] Ff. ballet Q1. The
rest ballet-.

[2656] canstick] Qq. candlestick Ff.

turn'd] tun'd F4.

[2657] set my teeth nothing on] Q3
Q4. set my teeth nothing an Q1 Q2 Q5
Q6 F1 Q7 Q8. set my teeth on F2 F3 F4.
nothing set my teeth on Pope.

[2658] I do ... friend;] I do not
care: To any well-deserving friend
I'll give Thrice so much land. Capell
conj.

[2659] To any] As that to any Hanmer.
To any worthy S. Walker conj.

[2660] As two lines, the first ending
faire, in Ff.

[2661] I'll haste] I will go haste
Hanmer. I'll in and haste Rann
(Steevens conj.).

I'll ... writer] I'll ... writer forward
Capell.

[2662] withal Break with your]
withal I'll break With your young
Collier MS.

[2663] Scene II. Pope.

cousin] brother Capell.

[2664] sometime] sometimes Q8.

[2665] me] om. Pope.

of] of of Q4 Q5.

[2666] the] om. Pope.

[2667] moulten] molten Q1. moulting
Pope.

[2668] lion] leon Q1.

and] om. F2 F3 F4.

[2669] last] the last Pope. but last
Steevens (1793). yester Anon. conj.

least] the least Capell.

[2670] As two lines, the first ending
lacqueyes: in Ff.

go to] om. Pope.

[2671] he is] he's Pope.

[2672] As ... horse, a] As a tyred
horse, a QqFf. As a tir'd horse, or as
a Pope. As is a tired horse, a Capell.

[2673] he is] Q1 Q2 Q3. The rest he
was.

a worthy] an honest F3 F4.

[2674] Exceedingly] Q1 Q2. The rest
Exceeding.

[2675] As four lines, ending
concealments: ... affable, ... India ... cousin,
in Ff.

[2676] and as] as Pope.

[2677] cousin] brother Capell.

[2678] curbs] cubs Q7.

[2679] come 'cross] come crosse Qq.
doe crosse F1 F2. do crosse F3. do cross
F4.

[2680] my lord ... wilful-blame] my
wilful lord, you are to blame Collier
(Collier MS.).

too wilful-blame] Theobald.
too willful blame Qq Ff. too wilful-blunt
or too wilful-bent or to blame,
too wilful Johnson conj. to wilful-blame
Steevens conj. too wilful-blameable
Keightley conj.

[2681] beside] Q2. The rest besides.

[2682] show] shews Pope.

[2683] nobleman] noble man Q1 Q2
Q3 Q4 F2.

[2684] Loseth] Looseth Q1.

[2685] parts] his parts Long MS.

besides] beside Capell conj.

[2686] be] by Q7 Q8.

As two lines, the first ending
school'd, in Ff.

[2687] our] Q1 Q2 Q6 Q7 Q8. your Q3
Q4 Q5 Ff.

leave] leaves Q6 Q7 Q8.

Re-enter....] Enter.... Qq Ff.

[2688] Scene III. Pope.

[2689] she will] Pope. The rest
shee'le or sheele or she'll.

[2690] that] om. Pope.

aunt] sister Capell.

[2691] [Glendower....] Qq Ff.

her in] him in F2. her F3 F4.

[2692] She is] She's Pope, reading
as verse.

[2693] She is ...upon] She is ...
here as one line; the rest as prose in
Qq. As three lines, ending heere: ...
harlotry ... upon, in Ff.

[2694] one] om. Pope. and one Collier
(Collier MS.), reading 196, 197 as
three lines, ending here ... one ... upon.

that] om. Steevens (1793).

[2695] pour'st] powrest Qq. powr'st
Ff.

pour'st down] pour'st down
too Capell. down pourest Edd. conj.

these] those too Pope.

swelling] welling Singer (Collier
MS.).

[2696] should I] I Q7. I could Q8.

speaks] om. Qq Ff.

[2697] feeling] feeble F2 F3 F4.

[2698] sweet] sweets Q5 Q6.

[2699] Nay, if] Nay, an if Hanmer.
Nay, nay, if Keightley conj.

you] Q1 Q2 Q3. The rest thou.

then] why, then Steevens conj.

run] e'en run Collier MS.

mad] quite mad Capell.

[2700] She ... down] As one line in
Qq. As two, the first ending bids you,
in Ff.

bids you on] bids you All on
Pope. bids you Upon Steevens.

wanton] om. Capell.

[2701] 'twixt] twixt Q1 Q2 Q3. The
rest betwixt.

[2702] Begins his] Begin their Capell
conj.

[2703] And those] And tho' th' Hanmer
(Warburton). An those Rann
conj.

[2704] hence] Q1 Q2 Q3 Q8. The rest
thence.

[2705] And straight] Yet straight
Rowe.

attend] attent Q6.

[2706] As verse, the first line
ending downe: in Qq Ff. First as
prose by Pope.

[2707] [The music plays.] Qq Ff.
Glendower mutters some Incantations
in Welsh and a Musick plays. Capell.

[2708] As six lines, ending
Welsh, ... humorous, ... musition ... musicall, ...
humors, ... Welsh, in Qq Ff.
First as prose by Pope.

[2709] should] Q1 Q2 Q3. The rest
would.

[2710] governed] om. Q7 Q8.

[2711] hear Lady, my] heare lady
my Q1. heare, lady, my Q2 Q3 Q7 Q8.
heare Lady, my Q4 Q5 Q6 (Lady in
italics), heare (Lady) my Ff.

brach] breech Q6 Q7 Q8.

[2712] thou] Q1 Q2. The rest omit.

[2713] Kate] Q1 Q2. The rest omit.

[2714] Not ... day,'] As prose in
Qq. As four lines, ending sooth?...
wife: ... live; ... day: in Ff. Pope prints
as prose to Finsbury (253).

[2715] Heart] om. Ff.

[2716] like] like to Collier MS.

you] yours Collier (Collier
MS).

[2717] and 'as] as Collier MS.

[2718] As if] As Steevens conj.

walk'st] walk'dst Pope.

further] fur' S. Walker conj.

[2719] protest] protests Hanmer.

[2720] red-breast] Robin-Red-Breast
Pope.

[2721] An] Capell. and Qq Ff. if
Pope.

[2722] ye] you Q8.

[2723] Come, come] Come on Collier
MS.

as slow] slow Q4 Q5 Q6 Q7 Q8.

[2724] hot Lord] Ff. Hot. Lord Q1 Q2 Q3.
Hot, Lord Q4. Hot Lord Q5
Q6 Q7 Q8 (Hot in italics).

[2725] By ... immediately] As in
Qq Ff.

book is] book's Steevens.

we'll] we will Rowe (ed. 2).

we'll ... to] we'll seal and then
To Capell. we'll but seal and then
To Malone, we'll seal and part To
Collier (Collier MS.). we'll but seal,
then start Keightley conj.

[2726]
Scene II.] Scene IV. Pope.

London.] Capell. Windsor.
Pope.

The palace.] A room in the
Palace. Capell.

[2727] Lords, ... hand] As four lines
in Ff.

[2728] at hand] om. Pope.

[2729]
God] Qq. Heaven Ff.

[2730]
thy] Q1 Ff. The rest the.

[2731]
bare] base Rowe.

attempts] attaints Hanmer.

[2732]
to] Qq. too Ff.

[2733]
would] wish Pope.

[2734]
in] on] Johnson conj.

[2735]
God] Qq. Heaven Ff.

God ... Harry] As two lines in
Ff.

[2736]
do] does Rowe. doth Anon.
conj.

[2737]
By] But Warburton.

[2738]
the presence] presence Q2.

[2739]
did I] Q1 Q2 Q3 Q4. The rest
I did.

[2740]
wan] Q1 Q2 Q3 Q4 Q5 Q6. wanne
Q7 Q8. wonne F1 F2 F3. won F4.

[2741]
bavin] braine Dering MS.
baven Hanmer.

[2742]
carded his] ‘scarded his Hanmer
(Warburton). discarded his Heath
conj. discarded Collier MS. candled
his Jackson conj.

[2743]
capering] capring Q1. The
rest carping. catering Jackson conj.

[2744]
at] with Hanmer.

[2745]
Enfeoff’d] Ff. Enfeoft Q1 Q2 Q3 Q4 Q5.
Enforc’t Q6 Q7 Q8.

[2746]
They ... loathe] Arranged as
in Pope. As one line in Qq Ff.

[2747]
sweetness] sweets Capell.

a little] little Pope. a little
pleases Long MS.

[2748]
Afford] Offer'd Heath conj.

[2749]
But] They Hanmer.

[2750]
render'd] rendring Q8.

[2751]
use] do Capell conj.

to] Q1 Q2. to doe to Q3 Q4 Q5 Q6 F1 Q7 Q8.
to do F2 F3 F4.

[2752]
standest] Qq Ff (stanedst Q4).
stand'st Rowe (ed. 2).

[2753]
that] what Pope.

Do] done Q6 Q7 Q8.

[2754]
myself.] myself than I— Seymour
conj.

For] Harry, for Hanmer.

[2755]
to] at Pope.

[2756]
foot at] forth at F2 F3 F4. forth
to Rowe (ed. 2).

[2757]
to] in Mason conj.

[2758]
thou the] Q1. The rest thou, the.

[2759]
reverend] Q1 Q2 Q3. The rest
reverent.

[2760]
renowned] renowmed Q1 Q2 Q3.

[2761]
soldiers] souldiours, Q2. souldier:
Q3.

[2762]
this] Q1 Q2 Q3 Q4. The rest the.

Hotspur, Mars] Warburton.
Hotspur Mars Qq. Hotspur Mars, Ff.

swathling] Q1 Q2 Q3. The rest
swathing.

[2763]
him once] his son Theobald conj.

[2764]
deep] the deep F2.

[2765]
Mortimer] and Mortimer Rowe.

[2766]
near’st] Q5 Q6 Ff. The rest
nearest or neerest.

near'st and] nearest, Anon. conj.

[2767]
Thou that] That thou Q6 Q7 Q8.
Thou F2 F3 F4.

[2768] thou art degenerate] degenerate
thou art. Reed (1803).

[2769] God] Qq. Heaven Ff.

so much have] have so much
Reed (1803).

[2770] stain] hide Capell conj.

favours] favour Hanmer.
features Capell conj.

[2771] sitting] Q1 Q2 Q7 Q8 F2 F3 F4.
fitting Q3 Q4 Q5 Q6 F1.

[2772] on] one Q6.

[2773] shames] shame Q6 Q7 Q8.

[2774] up] Q1 Q2 Ff. The rest my.

[2775] his] the Mason conj.

[2776] God] Qq. Heaven Ff.

[2777] if ... perform,] Qq (performe:
Q1 Q2 Q3. performe. Q7 Q8). if I performe,
and doe survive, F1. if I promise,
and doe survive, F2 F3 F4. if I
perform't and do survive, Hanmer.
my promise if I do survive Long MS.

perform] perform it Keightley conj.

[2778] intemperance] Qq. intemperature
Ff.

[2779] bands] bonds Rowe.

[2780] a] an Q6 Q7 Q8.

thousand] thousands Q4 Q6.

[2781] Enter Blunt.] Ff. Qq place
it after line 162.

[2782] Blunt? thy] blunt thy Q1.

[2783] hath] is Rowe (ed. 2).

[2784] forth] fourth Q6.

[2785] Harry] son Harry Capell.

you shall] Q1 Q2. The rest
thou shalt.

[2786] On ... account] Arranged
as by Steevens. See note (XV).

[2787] Is] Is at Pope.

[2788] account ... valued] Omitted
by Pope.

[2789] him] them F2 F3 F4.

men] we Pope (ed. 2).

[2790] Scene III.] Scene V. Pope.

Eastcheap....] A Tavern in
East-cheap. Pope.

[2791] An] Pope. And Qq Ff.

[2792] make] to make Mason conj.

[2793] to a] to Q6 Q7.

[2794] quarter—] Hanmer. quarter
Qq Ff.

[2795] all compass] Q1 Q2 Q3 Q4. The
rest compass.

[2796] my] thy F1 F2.

[2797] thou bearest] that bears Bubier
conj.

in] not in Theobald conj.

[2798] Knight] King Q6 Q7 Q8.

[2799] harm] harmee Q7.

[2800] burning, burning] burning F3
F4.

[2801] given] give Q8.

[2802] that's ... angel] that ... angel
Q1 Q2. Omitted in Ff.

[2803] son] Q4. sonne Q1 Q2 Q3. sunne
Q5 Q6 F1 Q7 F2 Q8. sun F3 F4.

[2804] rannest] runst Q6 Q7 Q8.

Gadshill] Gads-Head F2.

[2805] thou] Q1 Q2 F3 F4. The rest that
thou.

[2806] an] and Q6 Q7 Q8.

[2807] at] Q1 Q2 Q3 Q4. as Q5 Q6 Ff.
of Q7 Q8.

[2808] yours] thine Hanmer.

[2809] God] Qq. Heaven Ff.

[2810] 'Sblood] om. Ff.

[2811] God-a-mercy] om. Ff.

sure to be] om. Q7 Q8.

[2812] Enter Hostess.] Enter Hotspurre
F2.

[2813] tithe] Theobald. tight Qq Ff.

[2814] a hair] haires Q8.

[2815] woman] false woman Anon.
conj.

[2816] no] Q1 Q2 Q3 Q4. The rest omit.

God's light] Omitted in Ff.

[2817] they] Qq. and they Ff.

[2818] eight shillings] Ff. viii. s.
Qq.

[2819] by-drinkings] Q4 Q5 Ff Q7 Q8.
bydrinkings Q1. by drinkings Q2 Q3 Q6.

[2820] four and twenty] Ff. xxiiii.
Qq.

[2821] pound] Qq. pounds Ff.

[2822] them ... them] him ... him F3 F4.

[2823] O Jesu] om. Ff.

[2824] that that] that Q8. that the
Pope.

[2825] sneak-cup] sneak-cap Q8.

'sblood] om. Ff.

[2826] an] Boswell. and Qq. and if
Ff.

[2827] ... and Peto,] Theobald, om.
Qq Ff. and Pointz, Steevens. See
note (XVI).

them] Theobald. him Qq Ff.

[2828] i' faith] om. Ff.

[2829] As two lines in Q5 Q6 Q7 Q8.
the first ending i' faith.

[2830] fashion.] Qq Ff. fashion?
Reed (1803).

[2831] doth] Q1 Q4. doeth Q2 Q3. dow
Q5 Q6. does Ff Q7 Q8.

[2832] forty] a forty Capell (corrected
in MS.).

pound] pounds Q6 Q7 Q8.

[2833] as] om. F2.

[2834] in a] Q1 F3 F4. The rest a.

[2835] drawn] train'd Theobald
conj.

[2836] thing] Qq. nothing Ff.

[2837] God] Qq. Heaven Ff.

[2838] nothing] Q5 Q6 F1 Q7 Q8. The
rest nothing.

[2839] an] om. F1 F2.

[2840] ought] Qq Ff. ow'd Rowe.

[2841] man] Q1 Q2. The rest a man.

[2842] prince] Qq. a prince Ff.

[2843] an] Capell. and Qq. if Ff.
an if Steevens.

[2844] I pray God] Qq. let Ff.

[2845] all] om. Reed, Collier, Delius.

[2846] midriff] midriffes Q7 Q8.

[2847] should] would F2 F3 F4.

[2848] Hostess ... gone] As six
lines in Ff.

[2849] cherish] Qq. and cherish Ff.

[2850] guests] Ff. ghesse Q1. The
rest ghests or ghestes.

[2851] pacified still.] Ff. pacified
still: Qq. pacify'd,—still?— Hanmer.

prithee] prethee Q1 Q2 Q3. The
rest I prethee.

[2852] [Exit....] Qq Ff. Exit Hostess
weeping. Hanmer.

court: for] Theobald, court
for Qq Ff.

[2853] As three lines in Ff.

[2854] beef] beoffe Q1 Q2 Q3 Q4.

[2855] the age of] om. Ff.

[2856] two and twenty] xxii. Qq.

thereabouts] Q1 Q2 Q3. The
rest thereabout.

[2857] God] Qq. Heaven Ff.

[2858] Go bear ... afternoon.]
As prose by Pope. As six lines,
ending Lancaster ... Westmoreland ... and
I ... time ... hall ... afternoon, in Qq Ff.

[2859] to my brother] My brother
Capell.

[2860] [Exit Bardolph.] Dyce.

Go,] go,— Johnson, om. Capell.

Peto] Poins Steevens (Johnson
conj.). See note (XVI).

to horse, to horse] Q1 Q2. The
rest to horse.

[2861] yet] om. Capell. See note
(XVII).

[Exit Peto.] Edd. Exit Pointz.
Dyce.

[2862] afternoon] afternoon precisely
Keightley conj.

[2863] There ... furniture.] As
in Qq Ff. As prose by Pope.

[2864] we or they] Q1 Q2 Q3. The
rest they or we.

[Exit.] Dyce. Exeunt Prince,
Peto, and Bar. Capell.

[2865] Rare ... come]As two lines in
Ff.

[2866] [Exit.] Capell. Exeunt. Qq.
Exeunt omnes. Ff.

ACT IV.

Scene I. The Rebel Camp near Shrewsbury.

Enter Hotspur, Worcester, and Douglas.[2867]

Hot. Well said, my noble Scot: if speaking truth[2868]

In this fine age were not thought flattery,[2869]

Such attribution should the Douglas have,

As not a soldier of this season's stamp

Should go so general current through the world.5

By God, I cannot flatter; I do defy[2870]

The tongues of soothers; but a braver place[2871]

In my heart's love hath no man than yourself:

Nay, task me to my word; approve me, lord.

Doug. Thou art the king of honour:[2872]10

No man so potent breathes upon the ground[2873]

But I will beard him.[2873]

Hot. Do so, and 'tis well.[2874][2875]

Enter a Messenger with letters.[2875][2876]

What letters hast thou there?—I can but thank you.[2875][2877]

Mess. These letters come from your father.[2878]

Hot. Letters from him! why comes he not himself?[2879]15

Mess. He cannot come, my lord; he is grievous sick.[2879][2880]

Hot. 'Zounds! how has he the leisure to be sick[2881]

In such a justling time? Who leads his power?

Under whose government come they along?

Mess. His letters bear his mind, not I, my lord.[2882]20

Wor. I prithee, tell me, doth he keep his bed?

Mess. He did, my lord, four days ere I set forth;

And at the time of my departure thence

He was much fear'd by his physicians.[2883]

Wor. I would the state of time had first been whole[2884]25

Ere he by sickness had been visited:

His health was never better worth than now.

Hot. Sick now! droop now! this sickness doth infect

The very life-blood of our enterprise;

'Tis catching hither, even to our camp.30

He writes me here, that inward sickness—[2885]

And that his friends by deputation could not[2886]

So soon be drawn, nor did he think it meet[2886]

To lay so dangerous and dear a trust

On any soul removed but on his own.35

Yet doth he give us bold advertisement,

That with our small conjunction we should on,

To see how fortune is disposed to us;

For, as he writes, there is no quailing now,

Because the king is certainly possess'd40

Of all our purposes. What say you to it?

Wor. Your father's sickness is a maim to us.

Hot. A perilous gash, a very limb lopp'd off:

And yet, in faith, it is not; his present want[2887]

Seems more than we shall find it: were it good[2888]45

To set the exact wealth of all our states[2888][2889]

All at one cast? to set so rich a main[2889][2890]

On the nice hazard of one doubtful hour?[2891]

It were not good; for therein should we read[2892][2893]

The very bottom and the soul of hope,[2893][2894]50

The very list, the very utmost bound

Of all our fortunes.[2895]

Doug. Faith, and so we should;[2895][2896]

Where now remains a sweet reversion:[2895]

We may boldly spend upon the hope of what[2895][2897][2898]

Is to come in:[2895][2898]55

A comfort of retirement lives in this.[2899]

Hot. A rendezvous, a home to fly unto,

If that the devil and mischance look big

Upon the maidenhead of our affairs.

Wor. But yet I would your father had been here.60

The quality and hair of our attempt[2900]

Brooks no division: it will be thought[2901]

By some, that know not why he is away,

That wisdom, loyalty and mere dislike

Of our proceedings kept the earl from hence:65

And think how such an apprehension

May turn the tide of fearful faction

And breed a kind of question in our cause;

For well you know we of the offering side[2902]

Must keep aloof from strict arbitrement,70

And stop all sight-holes, every loop from whence

The eye of reason may pry in upon us:

This absence of your father's draws a curtain,[2903]

That shows the ignorant a kind of fear

Before not dreamt of.

Hot. You strain too far.[2904]75

I rather of his absence make this use:

It lends a lustre and more great opinion,

A larger dare to our great enterprise,[2905]

Than if the earl were here; for men must think,

If we without his help can make a head80

To push against a kingdom, with his help[2906]

We shall o'erturn it topsy-turvy down.[2907]

Yet all goes well, yet all our joints are whole.

Doug. As heart can think: there is not such a word[2908]

Spoke of in Scotland as this term of fear.[2908][2909]85

Enter Sir Richard Vernon.

Hot. My cousin Vernon! welcome, by my soul.[2910]

Ver. Pray God my news be worth a welcome, lord.

The Earl of Westmoreland, seven thousand strong,

Is marching hitherwards; with him Prince John.[2911]

Hot. No harm: what more?

Ver. And further, I have90

The king himself in person is set forth,[2912]

Or hitherwards intended speedily,[2913]

With strong and mighty preparation.

Hot. He shall be welcome too. Where is his son,[2914]

The nimble-footed madcap Prince of Wales,[2915]95

And his comrades, that daff'd the world aside,[2916]

And bid it pass?

Ver. All furnish'd, all in arms;[2917]

All plumed like estridges that with the wind[2918][2919]

Baited like eagles having lately bathed;[2919][2920]

Glittering in golden coats, like images;100

As full of spirit as the month of May,

And gorgeous as the sun at midsummer;

Wanton as youthful goats, wild as young bulls.[2921]

I saw young Harry, with his beaver on,[2922]

His cuisses on his thighs, gallantly arm'd,[2923]105

Rise from the ground like feather'd Mercury,

And vaulted with such ease into his seat,[2924]

As if an angel dropp'd down from the clouds,[2925]

To turn and wind a fiery Pegasus

And witch the world with noble horsemanship.110

Hot. No more, no more: worse than the sun in March,[2926]

This praise doth nourish agues. Let them come;

They come like sacrifices in their trim,

And to the fire-eyed maid of smoky war

All hot and bleeding will we offer them:115

The mailed Mars shall on his altar sit[2927]

Up to the ears in blood. I am on fire

To hear this rich reprisal is so nigh

And yet not ours. Come, let me taste my horse,[2928]

Who is to bear me like a thunderbolt120

Against the bosom of the Prince of Wales:

Harry to Harry shall, hot horse to horse,[2929]

Meet and ne'er part till one drop down a corse.

O that Glendower were come!

Ver. There is more news:

I learn'd in Worcester, as I rode along,125

He cannot draw his power this fourteen days.[2930]

Doug. That's the worst tidings that I hear of yet.[2931]

Wor. Ay, by my faith, that bears a frosty sound.

Hot. What may the king's whole battle reach unto?

Ver. To thirty thousand.

Hot. Forty let it be:130

My father and Glendower being both away,

The powers of us may serve so great a day.[2932]

Come, let us take a muster speedily:[2933]

Doomsday is near; die all, die merrily.

Doug. Talk not of dying: I am out of fear135

Of death or death's hand for this one half-year. [Exeunt.[2934]

Scene II. A public road near Coventry.[2935]

Enter Falstaff and Bardolph.

Fal. Bardolph, get thee before to Coventry; fill me a

bottle of sack: our soldiers shall march through; we'll to

Sutton Co'fil' to-night.[2936]

Bard. Will you give me money, captain?

Fal. Lay out, lay out.5

Bard. This bottle makes an angel.

Fal. An if it do, take it for thy labour; and if it[2937]

make twenty, take them all; I'll answer the coinage. Bid

my lieutenant Peto meet me at town's end.[2938]

Bard. I will, captain: farewell. [Exit.10

Fal. If I be not ashamed of my soldiers, I am a soused[2939]

gurnet. I have misused the king's press damnably. I have

got, in exchange of a hundred and fifty soldiers, three hundred[2940]

and odd pounds. I press me none but good householders,[2941]

yeoman's sons; inquire me out contracted bachelors,[2941]15

such as had been asked twice on the banns; such a[2942]

commodity of warm slaves, as had as lieve hear the devil

as a drum; such as fear the report of a caliver worse than a[2943]

struck fowl or a hurt wild-duck. I pressed me none but[2944]

such toasts-and-butter, with hearts in their bellies no bigger20

than pins'-heads, and they have bought out their services;[2945]

and now my whole charge consists of ancients, corporals,

lieutenants, gentlemen of companies, slaves as ragged as

Lazarus in the painted cloth, where the glutton's dogs licked[2946]

his sores; and such as indeed were never soldiers, but25

discarded unjust serving-men, younger sons to younger

brothers, revolted tapsters and ostlers trade-fallen, the cankers[2947]

of a calm world and a long peace, ten times more[2948]

dishonourable ragged than an old faced ancient: and such have I, to[2949]

fill up the rooms of them that have bought out their[2950]30

services, that you would think that I had a hundred and fifty[2951]

tattered prodigals lately come from swine-keeping, from[2952]

eating draff and husks. A mad fellow met me on the way

and told me I had unloaded all the gibbets and pressed

the dead bodies. No eye hath seen such scarecrows. I'll35

not march through Coventry with them, that's flat: nay,[2953]

and the villains march wide betwixt the legs, as if they had[2954]

gyves on; for indeed I had the most of them out of prison.

There's but a shirt and a half in all my company; and the[2955]

half shirt is two napkins tacked together and thrown over40

the shoulders like an herald's coat without sleeves; and the

shirt, to say the truth, stolen from my host at Saint Alban's,[2956]

or the red-nose innkeeper of Daventry. But that's all one;[2957]

they'll find linen enough on every hedge.

Enter the Prince and Westmoreland.[2958]

Prince. How now, blown Jack! how now, quilt!45

Fal. What, Hal! how now, mad wag! what a devil

dost thou in Warwickshire? My good Lord of Westmoreland,

I cry you mercy: I thought your honour had already

been at Shrewsbury.

West. Faith, Sir John, 'tis more than time that I were50

there, and you too; but my powers are there already. The

king, I can tell you, looks for us all: we must away all night.[2959]

Fal. Tut, never fear me: I am as vigilant as a cat to[2960]

steal cream.

Prince. I think, to steal cream indeed, for thy theft55

hath already made thee butter. But tell me, Jack, whose

fellows are these that come after?

Fal. Mine, Hal, mine.

Prince. I did never see such pitiful rascals.

Fal. Tut, tut; good enough to toss; food for powder,60

food for powder; they'll fill a pit as well as better: tush,[2961]

man, mortal men, mortal men.

West. Ay, but, Sir John, methinks they are exceeding

poor and bare, too beggarly.

Fal. Faith, for their poverty, I know not where they65

had that; and for their bareness, I am sure they never

learned that of me.

Prince. No, I'll be sworn; unless you call three fingers

on the ribs bare. But, sirrah, make haste: Percy is already[2962]

in the field.70

Fal. What, is the king encamped?

West. He is, Sir John: I fear we shall stay too long.[2963]

Fal. Well,[2964]

To the latter end of a fray and the beginning of a feast[2965]

Fits a dull fighter and a keen guest.[2964] [Exeunt.75

Scene III. The Rebel Camp near Shrewsbury.[2966]

Enter Hotspur, Worcester, Douglas, and Vernon.

Hot. We'll fight with him to-night.

Wor. It may not be.

Doug. You give him then advantage.

Ver. Not a whit.

Hot. Why say you so? looks he not for supply?

Ver. So do we.

Hot. His is certain, ours is doubtful.[2967]

Wor. Good cousin, be advised; stir not to-night.5

Ver. Do not, my lord.

Doug. You do not counsel well:

You speak it out of fear and cold heart.[2968]

Ver. Do me no slander, Douglas: by my life,[2969]

And I dare well maintain it with my life,

If well-respected honour bid me on,[2970]10

I hold as little counsel with weak fear

As you, my lord, or any Scot that this day lives:[2971]

Let it be seen to-morrow in the battle[2972][2973]

Which of us fears.[2972]

Doug. Yea, or to-night.[2974]

Ver. Content.

Hot. To-night, say I.15

Ver. Come, come, it may not be. I wonder much,[2975]

Being men of such great leading as you are,[2975][2976]

That you foresee not what impediments

Drag back our expedition: certain horse[2977]

Of my cousin Vernon's are not yet come up:20

Your uncle Worcester's horse came but to-day;[2978]

And now their pride and mettle is asleep,

Their courage with hard labour tame and dull,

That not a horse is half the half of himself.[2979]

Hot. So are the horses of the enemy25

In general, journey-bated and brought low:

The better part of ours are full of rest.

Wor. The number of the king exceedeth ours:[2980]

For God's sake, cousin, stay till all come in.

[The trumpet sounds a parley.

Enter Sir Walter Blunt.

Blunt. I come with gracious offers from the king,[2981]30

If you vouchsafe me hearing and respect.

Hot. Welcome, Sir Walter Blunt; and would to God

You were of our determination!

Some of us love you well; and even those some

Envy your great deservings and good name,35

Because you are not of our quality,

But stand against us like an enemy.

Blunt. And God defend but still I should stand so,[2982]

So long as out of limit and true rule

You stand against anointed majesty.40

But to my charge. The king hath sent to know[2983]

The nature of your griefs, and whereupon

You conjure from the breast of civil peace[2984]

Such bold hostility, teaching his duteous land[2985]

Audacious cruelty. If that the king45

Have any way your good deserts forgot,[2986]

Which he confesseth to be manifold,

He bids you name your griefs; and with all speed[2987]

You shall have your desires with interest[2988]

And pardon absolute for yourself and these50

Herein misled by your suggestion.

Hot. The king is kind; and well we know the king[2989]

Knows at what time to promise, when to pay.

My father and my uncle and myself[2990]

Did give him that same royalty he wears;55

And when he was not six and twenty strong,

Sick in the world's regard, wretched and low,

A poor unminded outlaw sneaking home,

My father gave him welcome to the shore;

And when he heard him swear and vow to God60

He came but to be Duke of Lancaster,[2991]

To sue his livery and beg his peace,[2992]

With tears of innocency and terms of zeal,[2993]

My father, in kind heart and pity moved,[2994]

Swore him assistance and perform'd it too.[2995]65

Now when the lords and barons of the realm

Perceived Northumberland did lean to him,

The more and less came in with cap and knee;[2996]

Met him in boroughs, cities, villages,

Attended him on bridges, stood in lanes,[2997]70

Laid gifts before him, proffer'd him their oaths,

Gave him their heirs, as pages follow'd him[2998]

Even at the heels in golden multitudes.

He presently, as greatness knows itself,

Steps me a little higher than his vow75

Made to my father, while his blood was poor,

Upon the naked shore at Ravenspurgh;

And now, forsooth, takes on him to reform

Some certain edicts and some strait decrees

That lie too heavy on the commonwealth,[2999]80

Cries out upon abuses, seems to weep

Over his country's wrongs; and by this face,[3000]

This seeming brow of justice, did he win

The hearts of all that he did angle for;

Proceeded further; cut me off the heads85

Of all the favourites that the absent king

In deputation left behind him here,

When he was personal in the Irish war.

Blunt. Tut, I came not to hear this.[3001]

Hot. Then to the point.

In short time after, he deposed the king;90

Soon after that, deprived him of his life;

And in the neck of that, task'd the whole state;[3002]

To make that worse, suffer'd his kinsman March,

Who is, if every owner were well placed,[3003]

Indeed his king, to be engaged in Wales,[3004]95

There without ransom to lie forfeited;

Disgraced me in my happy victories,

Sought to entrap me by intelligence;

Rated mine uncle from the council-board;[3005]

In rage dismiss'd my father from the court;100

Broke oath on oath, committed wrong on wrong,[3006]

And in conclusion drove us to seek out

This head of safety; and withal to pry

Into his title, the which we find[3007]

Too indirect for long continuance.105

Blunt. Shall I return this answer to the king?

Hot. Not so, Sir Walter: we'll withdraw awhile.[3008]

Go to the king; and let there be impawn'd

Some surety for a safe return again,[3009]

And in the morning early shall my uncle110

Bring him our purposes: and so farewell.[3010]

Blunt. I would you would accept of grace and love.

Hot. And may be so we shall.

Blunt. Pray God you do. [Exeunt.[3011]

Scene IV. York. The Archbishop's palace.

Enter the Archbishop of York and Sir Michael.[3012]

Arch. Hie, good Sir Michael; bear this sealed brief[3013]

With winged haste to the lord marshal;[3014]

This to my cousin Scroop, and all the rest

To whom they are directed. If you knew[3015]

How much they do import, you would make haste.[3015]5

Sir M. My good lord,[3016][3017]

I guess their tenour.[3017]

Arch. Like enough you do.[3018]

To-morrow, good Sir Michael, is a day

Wherein the fortune of ten thousand men

Must bide the touch; for, sir, at Shrewsbury,10

As I am truly given to understand,

The king with mighty and quick-raised power

Meets with Lord Harry: and, I fear, Sir Michael,

What with the sickness of Northumberland,

Whose power was in the first proportion,15

And what with Owen Glendower's absence thence,[3019]

Who with them was a rated sinew too[3020]

And comes not in, o'er-ruled by prophecies,[3021]

I fear the power of Percy is too weak

To wage an instant trial with the king.20

Sir M. Why, my good lord, you need not fear;[3022][3023]

There is Douglas and Lord Mortimer.[3022][3024][3025]

Arch. No, Mortimer is not there.[3025]

Sir M. But there is Mordake, Vernon, Lord Harry Percy,[3026]

And there is my Lord of Worcester and a head[3027][3028]25

Of gallant warriors, noble gentlemen.[3027]

Arch. And so there is: but yet the king hath drawn

The special head of all the land together:

The Prince of Wales, Lord John of Lancaster,

The noble Westmoreland and warlike Blunt;30

And many moe corrivals and dear men[3029]

Of estimation and command in arms.

Sir M. Doubt not, my lord, they shall be well opposed.[3030]

Arch. I hope no less, yet needful 'tis to fear;

And, to prevent the worst, Sir Michael, speed:35

For if Lord Percy thrive not, ere the king[3031]

Dismiss his power, he means to visit us,

For he hath heard of our confederacy,[3032]

And 'tis but wisdom to make strong against him:

Therefore make haste. I must go write again40

To other friends; and so farewell, Sir Michael. [Exeunt.

FOOTNOTES:

[2867] Sc. I.: The....] Malone. At Shrewsbury.
Pope. The rebel camp before
Shrewsbury. Capell.

Enter Hotspur....] Q2 Q3 Q4 Q5 Q6 Q7
Q8. Omitted in Q1. Enter Harrie
Hotspurre.... Ff.

[2868] Hot.] Per. Q1 (and throughout
the scene).]

[2869] thought] through Q6 Q7 Q8.

[2870] God] Qq. heaven Ff.

do] Q1. The rest omit.

[2871] tongues] tongue Q7 Q8.

[2872] Thou] I doubt it not; thou
Seymour conj.

[2873] ground But] ground.—But
Staunton conj.

[2874] Do so] Do Pope.

[2875] Do so ... you.]Arranged as
by Capell. As prose in Qq. As two
lines, ending there?... you, in Ff.

[2876] Enter....] Enter one with letters.
Qq. Enter a messenger. Ff (after
beard him).

[2877] hast thou] Q1 Q2 Q3 Q4 Q5 F2 F3
F4. have you Q6 Q7 Q8. hast F1.

[2878] These letters] These Pope.
These letters, my good lord, Capell.

come] om. Steevens conj.

father.] father,— Malone.

[2879] Letters ... grievous sick.] As
four lines in Ff.

[2880] he is] he's Pope.

[2881] 'Zounds! how has he] Qq (has
Q3 Q4 Q5 Q6 Q7 Q8). How? haz he F1
F2. How? has he F3 F4. Heav'ns!
how has he Pope.

sick] Qq. sick now Ff.

[2882] bear] beare Q7 Q8. beares Q1
Q2 Q3 Q4 Q5 Q6 F1 F2 F3. bears F4.

not I, my lord] Capell. not I
my mind Q1 Q2. The rest not I his
mind (minde F1 F2 F3). not I. Hot.
His mind! Hanmer (Warburton).

[Hotspur opens them and reads.
Capell.

[2883] physicians] Phisitions Q1 Q3.
Phisicions Q2. Phisition Q4 Q5 Q6.
Physician Ff. Phisicion Q7. Physicion
Q8.

[2884] time] times Q6.

[2885] inward] an inward Keightley
conj.

sickness—] Rowe. sicknesse. Q6.
sicknesse, the rest. sickness holds him;
Capell. Malone supposes a line lost.

[2886] Arranged as by Capell.
Qq Ff end line 32 at deputation.

[2887]
it is not; his] it is not, his Q1.
it is not his Q2 Q3 Q4 Q5 Q6 F1 F2 Q7 Q8.
'tis not his F3. 'tis not, his F4.

[2888]
Arranged as in Qq. Line
45 ends at finde it in Ff.

[2889]
set ... set] S. Walker conjectures
that one of these is corrupt.

[2890]
main] mine F3 F4.

[2891]
hour?] houre? Q7 Q8. houre,
or hour, the rest.

[2892]
read] reade Q3 F1 F2. risque or
rend Johnson conj. tread Malone
conj. reap Jackson conj. dare Mitford
conj. reach Grant White conj.

[2893]
read ... bottom] rend ... blossom
Bullock conj.

[2894]
soul] sound Staunton conj.

[2895]
Of ... in] Keightley would
read as three lines, ending now ... boldly ...
in.

[2896]
Faith] I' faith S. Walker
conj. ending lines 52-55 at
fortunes ... remains ... spend ... come in.

[2897]
We may] We now may Pope.
And we may Capell. We may thus
Grant White. We Anon. conj. See
note (XVIII).

[2898]
We may ... come in:] As in
Steevens. As one line in Qq. As
two, the first ending hope, in Ff.

what Is] what tis Q1.
What t'is Q2 Q3 Q4 Q5 Q6. what is Ff.
What 'tis Q7. what's Q8.

[2899]
retirement] retrievement Becket
conj.

[2900] hair] haire Q1 Q2 Q3. heaire
Q4. heire Q5 Q6 F1 F2 Q7 Q8. heir F3
F4. air Boswell conj. dare Staunton
conj. hour Bubier conj. air Carleton
conj.

[2901] it] if F2.

[2902] offering] offending Pope. ofterring
Jackson conj.

[2903] father's] fathers Q1 Q2 Q3 Q4.
The rest father.

[2904] of] upon Pope.

You] Come, you Capell.

[2905] dare] glare Pope.

our] Q1 Q2. The rest your.

[2906] a kingdom] Q1 Q2 Q3 Q4. The
rest the kingdom.

[2907] shall o'erturn] shal oreturne
Q1. shall or'eturne Q2. shall or
turne Q3. shall, or turn Q4 Q5 Q6 Q7
Q8. shall o're-turne Ff (o'return F4).
should o'erturn Collier MS.

[2908]
As in Qq. As three lines,
ending thinke: ... Scotland ... feare., in
Ff.

[2909]
term] tearme Q1 Q2 Q3 Q4.
deame Q5 Q6. dreame F1 Q7 F2 Q8.
dream F3 F4.

[2910]
Scene II. Pope.

[2911]
hitherwards] hitherward Q8.
hither Pope.

with him Prince John] Q1.
The rest with Prince John. with
Prince John of Lancaster Pope.

[2912]
is] Q1 Q2. The rest hath.

[2913]
Or] And Keightley conj.

intended] intendeth Collier MS.

[2914]
As two lines in Ff.

[2915]
madcap Prince] Q1. The rest
madcap, Prince.

[2916]
daff'd] daft Qq Ff. daffe Hanmer.

[2917]
furnish'd, ... arms;]
furnisht? ... armes? Q5 Q6 Q7 Q8.

[2918]
plumed] plumde Q1 Q2 Q3 Q4
Q5. plumpe Q6 Q7 Q8. plum'd Ff.

that with] that wing Rowe.
and with Hanmer. that whisk Tyrwhitt
conj.

wind] wind are fann'd Keightley
conj.

[2919]
plumed ... wind Baited]
plum'd!... wind Bated: Johnson conj.

[2920]
Baited] Q1 Q2 Q3 Q4 F3 F4. Bayted
Q5 Q6 F1 Q7 Q8 F2. Baiting Hanmer.
Bated Malone. See note (XIX).

[2921] Wanton ... bulls] Placed by
Capell after line 101.

[2922] on] up Hanmer (Warburton).

[2923] cuisses] Pope. cushes Qq Ff.

[2924] vaulted with such] vault with
such an Capell. vault it with such
Malone.

[2925] dropp'd] drop Q1. The rest
dropt.

[2926] As two lines in Ff.

[2927] altar] altars Q1 Q2 Q3.

[2928] taste] Q2. tast Q1. The
rest take. test Anon. conj.

[2929] to Harry shall, hot] Capell.
to Harry shal hot Q1. to Harry, shall
hot Q2. The rest to Harry, shall
not. to Harry shall, and Rowe (ed.
2). to Harry shall (not ... horse) Theobald.

[2930] cannot] can Q1 Q2 Q3 Q4.

[2931] of yet] of it Q1 Q2 Q3 Q4.

[2932] powers] power Rowe.

[2933] take a muster] muster Q7 Q8.
make a muster Reed (1803).

[2934] [Exeunt] Qq. Exeunt omnes.
Ff.

[2935] Scene II.] Scene III. Pope. A ...
Coventry. Theobald.

[2936] Co'fil] Edd. cophill or cop-hill
Qq Ff. colfield Hanmer.

[2937] An if it do] Hanmer. And if
it do Q1 Q2 Q3 Q4 Q5 Ff. And it do Q6
Q7 Q8. An it do Capell.

[2938] at] Qq. at the Ff.

[2939] not] Q1 Q2 Ff. The rest omit.

[2940] a hundred and fifty] Ff. 150.
Qq.

three hundred] Ff. 300. Qq.

[2941] press ... inquire] pressed ...
inquired Collier MS.

[2942] banns] Johnson. banes Qq Ff.

[2943] caliver] culverin Pope.

[2944] fowl] Rowe (ed. 2). foule Q1
Q2 Q3. The rest foole or fool. deer
Hanmer. sorel Johnson conj. wolf
Jackson conj.

wild-duck] wild fowl Hanmer.

pressed] prest Qq Ff. press
Rowe (ed. 2).

[2945] bought] brought Q8.

[2946] licked] lick Anon. conj.

[2947] ostlers] ostlers, Q1 Ff Q7 Q8.

[2948] a long] Q1 Q2 Q3 Q4. The rest
long.

ten] om. Q6 Q7 Q8.

dishonourable] dishonourably
Pope.

[2949] old faced] Steevens. olde fazd
Q1 Q2. old fazde Q3. olde fazde Q4.
old faczde Q5. old fac'd Q6 Q7 Q8.
old-fac'd Ff. old-feast Warburton.
old pieced Collier MS. old patch'd
Grant White conj.

[2950] that have] Ff. as have Qq.

[2951] that I had] I had Pope.

[2952] tattered] tottered Qq. totter'd
F1 F2. tatter'd F3 F4.

[2953] through] thorow Q7 Q8.

[2954] betwixt] between Q6 Q7 Q8.

[2955] but] Rowe. not Qq Ff. not
but Keightley conj.

[2956] at] Q1 Q2 Q3 Q4. The rest of.

[2957] red-nose] red nos'd Pope.

Daventry] F2. Davintry Q1
Q2 Q3 Q4 Q5 F1. Daintry Q6 Q7 Q8.
Dayntry F3 F4.

[2958] Westmoreland.] Lord of Westmerland. Qq Ff.

[2959] all night] Qq. all to night Ff.

[2960] me] tell me Q5 Q6 Q7 Q8.

[2961] better] a better Q2.

[2962] on the ribs] in the ribs Q1 Q2.

[2963] Sir John] John F2 F3 F4.

we shall] we'll or we S. Walker
conj.

[2964] As prose in Qq Ff. As verse
first by Pope.

[2965] To the] the Q8.

latter] later O4.

the beginning] beginning Pope.

[2966]
Scene III.] Scene IV. Pope.

The Rebel....] Malone. At
Shrewsbury.

[2967] So ... His is] And so ... His Anon.
conj.

His] He Theobald.

[2968] You speak] Then speake Q6.
Thou speak'st Q7 Q8.

and] and from Pope. and a
Collier (Collier MS.).

[2969] Do me no] Do not Q6 Q7 Q8.

[2970] bid] bids Capell.

[2971] my lord] om. Capell.

this day] om. Pope.

[2972] Let ... fears] As one line in
Qq.

[2973] it] om. Q2 Q3 Q4.

[2974] Doug.] om. Q3 Q4.

[2975] I wonder ... are] Arranged
as by Pope. As one line in Qq Ff.

[2976] as you are] om. Steevens, 1793
(Ritson conj.), reading I wonder ...
leading as one line.

[2977] horse] horses Q7 Q8.

[2978] horse] horses Q1 Q2 Q3 Q4.

[2979] half the half] half, half Pope.
half half Theobald.

of himself] of him himselfe Q7
Q8. himself Steevens (1793).

[2980] ours] Q6 Ff Q7 Q8. The rest our.

[2981] Scene V. Pope.

offers] offer Q6 Q7 Q8.

[2982] God] Qq. Heaven Ff.

[2983] But ... know] As two lines in
Ff.

[2984] breast] rest Capell conj.

[2985] teaching his] teaching's S.
Walker conj.

[2986] Have] Hath Capell conj.

[2987] griefs] griefe Q7 Q8.

[2988] desires] desire Q7 Q8.

[2989] The king ... king] As two lines
in Ff.

[2990] and my] Q1 Q2. The rest my.
with my Collier MS.

[2991] but to be] Q1 Q2 Q3 Q5 F1. but
to the Q4 Q6 Q7 Q8. to be but F2 F3 F4.

[2992] sue] sue out F3 F4.

[2993] With ... zeal] Capell proposed
to insert after line 60.

innocency] innocence Pope.

[2994] pity moved] pity-moved Anon.
conj.

[2995] him] his Q8.

[2996] The more] They more F4.

[2997] Attended] Attend Q4 Q5 Q6 Q7
Q8.

[2998] heirs, as pages] heirs, as pages,
F4. heirs as pages; Rann (Malone
conj.). heirs as pledges, Long MS.

follow'd] following Pope.

[2999] lie] Q1 Q2 Q3 Q4. The rest lay.

[3000] country's] Rowe. countries
Q5 Q6 F1 Q7 F2 Q8. countreys F3 F4.
country Q4. countrey Q1. countrie
Q2 Q3.

[3001] Tut] om. Pope.

[3002] task'd] tax'd Johnson conj.

[3003] well] Q1 Q2 Q3 Q4. om. Q5 Q6
F1 Q7 F2 Q8. right F3 F4. due Collier
MS.

[3004] engaged] encag'd Pope ed. 2,
(Theobald).

[3005] mine] Q1 Q2 Q3 Q4. The rest
my.

[3006] committed] committing F2 F3
F4.

[3007] title] title too Pope.

the which we find] which we
find to be Keightley conj.

[3008] Not ... awhile] As two lines
in Ff.

[3009] a safe] the safe Q7 Q8.

[3010] purposes] Q1 Q2 Q3. The rest
purpose.

[3011] And] And't Ff Q7 Q8. It
Pope.

God] Qq. Heaven Ff.

[3012] Scene IV.] Scene VI. Pope.
York....] The Archbishop of
York's palace. Theobald.

Sir Michael.] A gentleman. Capell.

[3013] Michael] Mighell or Mighel or
Michell or Michael Qq Ff.

[3014] marshal] mareshal Pope.

[3015] If ... import] As one line in
F1.

[3016] My good lord] My lord Pope;
omitted by Capell.

[3017] My ... tenour] As in Steevens;
as one line in Qq Ff.

[3018] you do] om. Pope.

[3019] with] Q1 Q2 Ff. The rest omit.

[3020] a rated sinew] Q1 Q2 Q3 Q4.
rated firmely Q5 Q6 Ff Q7 Q8.

[3021] o'er-ruled] Pope. over-rulde
Qq (over rulde Q1). over-rul'd Ff.

[3022] Why ... There is] Keightley
would read as one line.

[3023] you need not fear] Omitted by
Pope, reading as prose. I think, you
need not fear Capell.

[3024] Douglas] the Douglas Capell,
ending lines 21-23 at fear; ... No
there. See note (XX).

Lord] om. Steevens.

[3025] Douglas ... there] As one
line, Keightley conj.

[3026] Lord] L. Q6 Q7 Q8. om. Pope.

[3027] And ... gentlemen] As in
Qq. As three lines in Ff, ending
Worcester, ... warriors, ... gentlemen.

[3028] there is] there's Pope.

[3029] moe] Qq Ff. more Rowe.

corrivals] Ff. corivals Q1 Q2 Q3.
corivales Q4 Q5 Q6. corrivales Q7 Q8.

[3030] they] Q1 Q2 Q3. The rest he.

[3031] not,] Q2 Q3. not The rest.

[3032] of] om. F2.

ACT V.

Scene I. The King's camp near Shrewsbury.

Enter the King, Prince of Wales, Lord John of Lancaster,
Earl of Westmoreland, Sir Walter Blunt, and Falstaff.[3033]

King. How bloodily the sun begins to peer

Above yon busky hill! the day looks pale[3034]

At his distemperature.

Prince. The southern wind

Doth play the trumpet to his purposes,

And by his hollow whistling in the leaves[3035]5

Foretells a tempest and a blustering day.

King. Then with the losers let it sympathise,

For nothing can seem foul to those that win.

[The trumpet sounds.

Enter Worcester and Vernon.[3036]

How now, my Lord of Worcester! 'tis not well

That you and I should meet upon such terms10

As now we meet. You have deceived our trust,

And made us doff our easy robes of peace,

To crush our old limbs in ungentle steel:[3037]

This is not well, my lord, this is not well.

What say you to it? will you again unknit15

This churlish knot of all-abhorred war?

And move in that obedient orb again[3038]

Where you did give a fair and natural light,

And be no more an exhaled meteor,

A prodigy of fear and a portent20

Of broached mischief to the unborn times?

Wor. Hear me, my liege:

For mine own part, I could be well content

To entertain the lag-end of my life

With quiet hours; for, I do protest,[3039]25

I have not sought the day of this dislike.

King. You have not sought it! how comes it, then?[3040]

Fal. Rebellion lay in his way, and he found it.

Prince. Peace, chewet, peace![3041]

Wor. It pleased your majesty to turn your looks30

Of favour from myself and all our house;

And yet I must remember you, my lord,

We were the first and dearest of your friends.

For you my staff of office did I break

In Richard's time; and posted day and night35

To meet you on the way, and kiss your hand,

When yet you were in place and in account

Nothing so strong and fortunate as I.

It was myself, my brother, and his son,

That brought you home, and boldly did outdare[3042]40

The dangers of the time. You swore to us,[3043]

And you did swear that oath at Doncaster,[3044]

That you did nothing purpose 'gainst the state;[3045]

Nor claim no further than your new-fall'n right,

The seat of Gaunt, dukedom of Lancaster:45

To this we swore our aid. But in short space[3046]

It rain'd down fortune showering on your head;

And such a flood of greatness fell on you,

What with our help, what with the absent king,

What with the injuries of a wanton time,[3047]50

The seeming sufferances that you had borne,

And the contrarious winds that held the king

So long in his unlucky Irish wars[3048]

That all in England did repute him dead:

And from this swarm of fair advantages[3049]55

You took occasion to be quickly woo'd

To gripe the general sway into your hand;

Forgot your oath to us at Doncaster;[3050]

And being fed by us you used us so

As that ungentle gull, the cuckoo's bird,[3051]60

Useth the sparrow; did oppress our nest;

Grew by our feeding to so great a bulk

That even our love durst not come near your sight

For fear of swallowing; but with nimble wing

We were enforced, for safety sake, to fly65

Out of your sight and raise this present head;

Whereby we stand opposed by such means[3052]

As you yourself have forged against yourself

By unkind usage, dangerous countenance,

And violation of all faith and troth70

Sworn to us in your younger enterprise.[3053]

King. These things indeed you have articulate,[3054]

Proclaim'd at market-crosses, read in churches,

To face the garment of rebellion

With some fine colour that may please the eye75

Of fickle changelings and poor discontents,

Which gape and rub the elbow at the news

Of hurlyburly innovation:

And never yet did insurrection want

Such water-colours to impaint his cause;80

Nor moody beggars, starving for a time[3055]

Of pellmell havoc and confusion.

Prince. In both your armies there is many a soul[3056]

Shall pay full dearly for this encounter,[3057]

If once they join in trial. Tell your nephew,85

The Prince of Wales doth join with all the world

In praise of Henry Percy: by my hopes,[3058]

This present enterprise set off his head,[3059]

I do not think a braver gentleman,

More active-valiant or more valiant-young,[3060]90

More daring or more bold, is now alive

To grace this latter age with noble deeds.

For my part, I may speak it to my shame,

I have a truant been to chivalry;

And so I hear he doth account me too;95

Yet this before my father's majesty—

I am content that he shall take the odds

Of his great name and estimation,

And will, to save the blood on either side,

Try fortune with him in a single fight.[3061]100

King. And, Prince of Wales, so dare we venture thee,[3062]

Albeit considerations infinite

Do make against it. No, good Worcester, no,[3063]

We love our people well; even those we love

That are misled upon your cousin's part;105

And, will they take the offer of our grace,[3064]

Both he and they and you, yea, every man

Shall be my friend again and I'll be his:[3065]

So tell your cousin, and bring me word[3066]

What he will do: but if he will not yield,[3067]110

Rebuke and dread correction wait on us[3068]

And they shall do their office. So, be gone;

We will not now be troubled with reply:

We offer fair; take it advisedly.

[Exeunt Worcester and Vernon.[3069]

Prince. It will not be accepted, on my life:115

The Douglas and the Hotspur both together

Are confident against the world in arms.

King. Hence, therefore, every leader to his charge;

For, on their answer, will we set on them:

And God befriend us, as our cause is just!120

[Exeunt all but the Prince of Wales and Falstaff.[3070]

Fal. Hal, if thou see me down in the battle, and[3071][3072]

bestride me, so; 'tis a point of friendship.[3072][3073]

Prince. Nothing but a colossus can do thee that[3072]

friendship. Say thy prayers, and farewell.[3072]

Fal. I would 'twere bed-time, Hal, and all well.[3072][3074]125

Prince. Why, thou owest God a death. [Exit.[3075]

Fal. 'Tis not due yet; I would be loath to pay him

before his day. What need I be so forward with him that

calls not on me? Well, 'tis no matter; honour pricks me

on. Yea, but how if honour prick me off when I come on?[3076]130

how then? Can honour set to a leg? no: or an arm? no:[3077]

or take away the grief of a wound? no. Honour hath no

skill in surgery, then? no. What is honour? a word. What[3078]

is in that word honour? what is that honour? air. A trim[3078]

reckoning! Who hath it? he that died o' Wednesday.[3079]135

Doth he feel it? no. Doth he hear it? no. 'Tis insensible,[3080]

then. Yea, to the dead. But will it not live with the living?[3081]

no. Why? detraction will not suffer it. Therefore I'll none

of it. Honour is a mere scutcheon: and so ends my

catechism. [Exit.140

Scene II. The Rebel Camp.

Enter Worcester and Vernon.[3082]

Wor. O, no, my nephew must not know, Sir Richard,

The liberal and kind offer of the king.[3083]

Ver. 'Twere best he did.

Wor. Then are we all undone.[3084]

It is not possible, it cannot be,

The king should keep his word in loving us;[3085]5

He will suspect us still, and find a time

To punish this offence in other faults:[3086]

Suspicion all our lives shall be stuck full of eyes;[3087]

For treason is but trusted like the fox,[3088]

Who, ne'er so tame, so cherish'd and lock'd up,[3089]10

Will have a wild trick of his ancestors.

Look how we can, or sad or merrily,[3090]

Interpretation will misquote our looks,

And we shall feed like oxen at a stall,

The better cherish'd, still the nearer death.[3091]15

My nephew's trespass may be well forgot;

It hath the excuse of youth and heat of blood;

And an adopted name of privilege,

A hare-brain'd Hotspur, govern'd by a spleen:

All his offences live upon my head20

And on his father's; we did train him on,

And, his corruption being ta'en from us,[3092]

We, as the spring of all, shall pay for all.

Therefore, good cousin, let not Harry know,

In any case, the offer of the king.25

Ver. Deliver what you will; I'll say 'tis so.[3093][3094]

Here comes your cousin.[3093]

Enter Hotspur and Douglas.[3095]

Hot. My uncle is return'd:[3096]

Deliver up my Lord of Westmoreland.[3096]

Uncle, what news?[3096]30

Wor. The king will bid you battle presently.

Doug. Defy him by the Lord of Westmoreland.[3097]

Hot. Lord Douglas, go you and tell him so.[3097][3098]

Doug. Marry, and shall, and very willingly.[3099] [Exit.

Wor. There is no seeming mercy in the king.35

Hot. Did you beg any? God forbid![3100][3101]

Wor. I told him gently of our grievances,[3101][3102]

Of his oath-breaking; which he mended thus,

By now forswearing that he is forsworn:[3103]

He calls us rebels, traitors; and will scourge40

With haughty arms this hateful name in us.

Re-enter Douglas.[3104]

Doug. Arm, gentlemen; to arms! for I have thrown

A brave defiance in King Henry's teeth,

And Westmoreland, that was engaged, did bear it;

Which cannot choose but bring him quickly on.45

Wor. The Prince of Wales stepp'd forth before the king,

And, nephew, challenged you to single fight.

Hot. O, would the quarrel lay upon our heads,

And that no man might draw short breath to-day

But I and Harry Monmouth! Tell me, tell me,50

How show'd his tasking? seem'd it in contempt?[3105]

Ver. No, by my soul; I never in my life

Did hear a challenge urged more modestly,

Unless a brother should a brother dare

To gentle exercise and proof of arms.55

He gave you all the duties of a man;

Trimm'd up your praises with a princely tongue,

Spoke your deservings like a chronicle,

Making you ever better than his praise

By still dispraising praise valued with you:[3106]60

And, which became him like a prince indeed,

He made a blushing cital of himself;

And chid his truant youth with such a grace[3107]

As if he master'd there a double spirit[3108]

Of teaching and of learning instantly.65

There did he pause: but let me tell the world,

If he outlive the envy of this day,

England did never owe so sweet a hope,

So much misconstrued in his wantonness.

Hot. Cousin, I think thou art enamoured70

On his follies: never did I hear[3109]

Of any prince so wild a libertine.[3110]

But be he as he will, yet once ere night

I will embrace him with a soldier's arm,

That he shall shrink under my courtesy.75

Arm, arm with speed: and, fellows, soldiers, friends,[3111]

Better consider what you have to do

Than I, that have not well the gift of tongue,[3112]

Can lift your blood up with persuasion.

Enter a Messenger.

Mess. My lord, here are letters for you.[3113]80

Hot. I cannot read them now.[3113]

O gentlemen, the time of life is short!

To spend that shortness basely were too long,[3114]

If life did ride upon a dial's point,[3115]

Still ending at the arrival of an hour.[3116]85

An if we live, we live to tread on kings;[3117]

If die, brave death, when princes die with us!

Now, for our consciences, the arms are fair,[3118]

When the intent of bearing them is just.

Enter another Messenger.[3119]

Mess. My Lord, prepare; the king comes on apace.90

Hot. I thank him, that he cuts me from my tale,

For I profess not talking; only this—

Let each man do his best: and here draw I[3120][3121]

A sword, whose temper I intend to stain[3121][3122]

With the best blood that I can meet withal95

In the adventure of this perilous day.

Now, Esperance! Percy! and set on.[3123]

Sound all the lofty instruments of war,

And by that music let us all embrace;

For, heaven to earth, some of us never shall[3124]100

A second time do such a courtesy.

[The trumpets sound. They embrace, and exeunt.[3125]

Scene III. Plain between the camps.[3126]

The King enters with his power. Alarum to the battle. Then
enter Douglas and Sir Walter Blunt.

Blunt. What is thy name, that in the battle thus[3127][3128][3129]

Thou crossest me? what honour dost thou seek[3127][3129][3130]

Upon my head?[3127]

Doug. Know then, my name is Douglas;

And I do haunt thee in the battle thus

Because some tell me that thou art a king.[3131]5

Blunt. They tell thee true.

Doug. The Lord of Stafford dear to-day hath bought[3132]

Thy likeness, for instead of thee, King Harry,

This sword hath ended him: so shall it thee,

Unless thou yield thee as my prisoner.[3133]10

Blunt. I was not born a yielder, thou proud Scot;[3134]

And thou shalt find a king that will revenge

Lord Stafford's death. [They fight. Douglas kills Blunt.

Enter Hotspur.[3135]

Hot. O Douglas, hadst thou fought at Holmedon thus,[3136]

I never had triumph'd upon a Scot.[3137]15

Doug. All's done, all's won; here breathless lies the king.

Hot. Where?

Doug. Here.

Hot. This, Douglas? no: I know this face full well:[3138]

A gallant knight he was, his name was Blunt;20

Semblably furnish'd like the king himself.

Doug. A fool go with thy soul, whither it goes![3139]

A borrowed title hast thou bought too dear:[3140]

Why didst thou tell me that thou wert a king?

Hot. The king hath many marching in his coats.[3141]25

Doug. Now, by my sword, I will kill all his coats;

I'll murder all his wardrobe, piece by piece,

Until I meet the king.

Hot. Up, and away!

Our soldiers stand full fairly for the day. [Exeunt.

Alarum. Enter Falstaff, solus.[3142]

Fal. Though I could 'scape shot-free at London, I fear30

the shot here; here's no scoring but upon the pate. Soft!

who are you? Sir Walter Blunt: there's honour for you![3143]

here's no vanity! I am as hot as molten lead, and as

heavy too: God keep lead out of me! I need no more[3144]

weight than mine own bowels. I have led my ragamuffins[3145]35

where they are peppered: there's not three of my hundred[3146][3147]

and fifty left alive; and they are for the town's end, to beg[3147][3148]

during life. But who comes here?

Enter the Prince.

Prince. What, stand'st thou idle here? lend me thy sword:[3149]

Many a nobleman lies stark and stiff[3150]40

Under the hoofs of vaunting enemies,

Whose deaths are yet unrevenged: I prithee, lend me thy sword.[3151]

Fal. O Hal, I prithee, give me leave to breathe awhile.

Turk Gregory never did such deeds in arms as I have done

this day. I have paid Percy, I have made him sure.[3152]45

Prince. He is, indeed; and living to kill thee. I[3153]

prithee, lend me thy sword.[3154]

Fal. Nay, before God, Hal, if Percy be alive, thou[3155]

get'st not my sword; but take my pistol, if thou wilt.[3156]

Prince. Give it me: what, is it in the case?[3157]50

Fal. Ay, Hal; 'tis hot, 'tis hot; there's that will sack a[3158]

city.

[The Prince draws it out, and finds it to be
a bottle of sack.[3159]

Prince. What, is it a time to jest and dally now?

[He throws the bottle at him. Exit.[3160]

Fal. Well, if Percy be alive, I'll pierce him. If he do[3161]

come in my way, so: if he do not, if I come in his willingly,[3162]55

let him make a carbonado of me. I like not such grinning

honour as Sir Walter hath: give me life: which if I can

save, so; if not, honour comes unlooked for, and there's an

end. [Exit.

Scene IV. Another part of the field.

Alarum. Excursions. Enter the King, the Prince, Lord John of
Lancaster, and Earl of Westmoreland.[3163]

King. I prithee,[3164]

Harry, withdraw thyself; thou bleed'st too much.[3164][3165]

Lord John of Lancaster, go you with him.[3164]

Lan. Not I, my lord, unless I did bleed too.

Prince. I beseech your majesty, make up,[3166]5

Lest your retirement do amaze your friends.[3167]

King. I will do so.[3168]

My Lord of Westmoreland, lead him to his tent.[3168]

West. Come, my lord, I'll lead you to your tent.[3169]

Prince. Lead me, my lord? I do not need your help:10

And God forbid a shallow scratch should drive[3170]

The Prince of Wales from such a field as this,

Where stain'd nobility lies trodden on,[3171]

And rebels' arms triumph in massacres!

Lan. We breathe too long: come, cousin Westmoreland,15

Our duty this way lies; for God's sake, come.

[Exeunt Prince John and Westmoreland.[3172]

Prince. By God, thou hast deceived me, Lancaster;[3170]

I did not think thee lord of such a spirit:

Before, I loved thee as a brother, John;

But now, I do respect thee as my soul.20

King. I saw him hold Lord Percy at the point

With lustier maintenance than I did look for

Of such an ungrown warrior.

Prince. O, this boy[3173]

Lends mettle to us all![3173] [Exit.

Enter Douglas.[3174]

Doug. Another king! they grow like Hydra's heads:25

I am the Douglas, fatal to all those

That wear those colours on them: what art thou,

That counterfeit'st the person of a king?

K. Hen. The king himself; who, Douglas, grieves at heart

So many of his shadows thou hast met30

And not the very king. I have two boys

Seek Percy and thyself about the field:

But, seeing thou fall'st on me so luckily,

I will assay thee: so, defend thyself.[3175]

Doug. I fear thou art another counterfeit;35

And yet, in faith, thou bear'st thee like a king:

But mine I am sure thou art, whoe'er thou be,

And thus I win thee.

[They fight; the King being in
danger, re-enter Prince of Wales.[3176]

Prince. Hold up thy head, vile Scot, or thou art like[3177]

Never to hold it up again! the spirits40

Of valiant Shirley, Stafford, Blunt, are in my arms:[3178]

It is the Prince of Wales that threatens thee;[3179]

Who never promiseth but he means to pay.

[They fight: Douglas flies.

Cheerly, my lord: how fares your grace?

Sir Nicholas Gawsey hath for succour sent,45

And so hath Clifton: I'll to Clifton straight.

King. Stay, and breathe awhile:[3180]

Thou hast redeem'd thy lost opinion,[3181]

And show'd thou makest some tender of my life,

In this fair rescue thou hast brought to me.50

Prince. O God! they did me too much injury[3182]

That ever said I hearken'd for your death.[3183]

If it were so, I might have let alone

The insulting hand of Douglas over you,

Which would have been as speedy in your end55

As all the poisonous potions in the world,

And saved the treacherous labour of your son.

King. Make up to Clifton: I'll to Sir Nicholas Gawsey.[3184] [Exit.

Enter Hotspur.

Hot. If I mistake not, thou art Harry Monmouth.[3185]

Prince. Thou speak'st as if I would deny my name.[3186]60

Hot. My name is Harry Percy.

Prince. Why, then I see[3187]

A very valiant rebel of the name.[3187][3188]

I am the Prince of Wales; and think not, Percy,

To share with me in glory any more:

Two stars keep not their motion in one sphere;65

Nor can one England brook a double reign,

Of Harry Percy and the Prince of Wales.

Hot. Nor shall it, Harry; for the hour is come

To end the one of us; and would to God[3189]

Thy name in arms were now as great as mine!70

Prince. I'll make it greater ere I part from thee;

And all the budding honours on thy crest[3190]

I'll crop, to make a garland for my head.

Hot. I can no longer brook thy vanities. [They fight.[3191]

Enter Falstaff.

Fal. Well said, Hal! to it, Hal! Nay, you shall find75

no boy's play here, I can tell you.

Re-enter Douglas; he fights with Falstaff, who falls down as if he
were dead, and exit Douglas. Hotspur is wounded, and falls.[3192]

Hot. O, Harry, thou hast robb'd me of my youth![3193]

I better brook the loss of brittle life[3194]

Than those proud titles thou hast won of me;

They wound my thoughts worse than thy sword my flesh:[3195]80

But thought's the slave of life, and life time's fool;[3196]

And time, that takes survey of all the world,

Must have a stop. O, I could prophesy,

But that the earthy and cold hand of death[3197]

Lies on my tongue: no, Percy, thou art dust,85

And food for— [Dies.

Prince. For worms, brave Percy: fare thee well, great heart![3198]

Ill-weaved ambition, how much art thou shrunk!

When that this body did contain a spirit,

A kingdom for it was too small a bound;90

But now two paces of the vilest earth

Is room enough: this earth that bears thee dead[3199]

Bears not alive so stout a gentleman.

If thou wert sensible of courtesy,

I should not make so dear a show of zeal:[3200]95

But let my favours hide thy mangled face;[3201]

And, even in thy behalf, I'll thank myself

For doing these fair rites of tenderness.[3202]

Adieu, and take thy praise with thee to heaven!

Thy ignominy sleep with thee in the grave,[3203]100

But not remember'd in thy epitaph!

[He spieth Falstaff on the ground.[3204]

What, old acquaintance! could not all this flesh

Keep in a little life? Poor Jack, farewell!

I could have better spared a better man:

O, I should have a heavy miss of thee,105

If I were much in love with vanity!

Death hath not struck so fat a deer to-day,[3205]

Though many dearer, in this bloody fray.

Embowell'd will I see thee by and by:

Till then in blood by noble Percy lie. [Exit.110

Fal. [Rising up] Embowelled! if thou embowel me[3206]

to-day, I'll give you leave to powder me and eat me too

to-morrow. 'Sblood, 'twas time to counterfeit, or that hot[3207]

termagant Scot had paid me scot and lot too. Counterfeit? I[3208]

lie, I am no counterfeit: to die, is to be a counterfeit; for[3208]115

he is but the counterfeit of a man who hath not the life of

a man: but to counterfeit dying, when a man thereby liveth,

is to be no counterfeit, but the true and perfect image of

life indeed. The better part of valour is discretion; in the

which better part I have saved my life. 'Zounds, I am[3209]120

afraid of this gunpowder Percy, though he be dead: how, if[3210]

he should counterfeit too, and rise? by my faith, I am[3211]

afraid he would prove the better counterfeit. Therefore

I'll make him sure; yea, and I'll swear I killed him. Why[3212]

may not he rise as well as I? Nothing confutes me but125

eyes, and nobody sees me. Therefore, sirrah [stabbing[3213]

him], with a new wound in your thigh, come you along[3214]

with me. [Takes up Hotspur on his back.

Re-enter the Prince of Wales and Lord John of Lancaster.[3215]

Prince. Come, brother John; full bravely hast thou flesh'd[3216]

Thy maiden sword.

Lan. But, soft! whom have we here?[3217]130

Did you not tell me this fat man was dead?

Prince. I did; I saw him dead,[3218]

Breathless and bleeding on the ground. Art thou alive?[3218][3219]

Or is it fantasy that plays upon our eyesight?[3218]

I prithee, speak; we will not trust our eyes[3218]135

Without our ears: thou art not what thou seem'st.[3218]

Fal. No, that's certain; I am not a double man: but if

I be not Jack Falstaff, then am I a Jack. There is Percy[3220]

[throwing the body down]: if your father will do me any[3221]

honour, so; if not, let him kill the next Percy himself. I[3222]140

look to be either earl or duke, I can assure you.

Prince. Why, Percy I killed myself, and saw thee dead.[3223]

Fal. Didst thou? Lord, Lord, how this world is given[3224]

to lying! I grant you I was down and out of breath; and

so was he: but we rose both at an instant, and fought a long145

hour by Shrewsbury clock. If I may be believed, so; if not,

let them that should reward valour bear the sin upon their

own heads. I'll take it upon my death, I gave him this[3225]

wound in the thigh: if the man were alive, and would deny

it, 'zounds, I would make him eat a piece of my sword.[3226]150

Lan. This is the strangest tale that ever I heard.[3227]

Prince. This is the strangest fellow, brother John.

Come, bring your luggage nobly on your back:

For my part, if a lie may do thee grace,

I'll gild it with the happiest terms I have.155

[A retreat is sounded.[3228]

The trumpet sounds retreat; the day is ours.[3229]

Come, brother, let us to the highest of the field,

To see what friends are living, who are dead.[3230]

[Exeunt Prince of Wales and Lancaster.

Fal. I'll follow, as they say, for reward. He that rewards

me, God reward him! If I do grow great, I'll grow[3231]160

less; for I'll purge, and leave sack, and live cleanly as a

nobleman should do. [Exit.[3232]

Scene V. Another part of the field.

The trumpets sound. Enter the King, Prince of Wales, Lord
John of Lancaster, Earl of Westmoreland, with Worcester
and Vernon prisoners.[3233]

King. Thus ever did rebellion find rebuke.[3234]

Ill-spirited Worcester! did not we send grace,[3235]

Pardon and terms of love to all of you?

And wouldst thou turn our offers contrary?

Misuse the tenour of thy kinsman's trust?5

Three knights upon our party slain to-day,

A noble earl and many a creature else

Had been alive this hour,[3236]

If like a Christian thou hadst truly borne

Betwixt our armies true intelligence.10

Wor. What I have done my safety urged me to;

And I embrace this fortune patiently,

Since not to be avoided it falls on me.[3237]

King. Bear Worcester to the death, and Vernon too:[3238]

Other offenders we will pause upon.15

[Exeunt Worcester and Vernon, guarded.[3239]

How goes the field?

Prince. The noble Scot, Lord Douglas, when he saw[3240]

The fortune of the day quite turn'd from him,[3241]

The noble Percy slain, and all his men

Upon the foot of fear, fled with the rest;20

And falling from a hill, he was so bruised

That the pursuers took him. At my tent

The Douglas is; and I beseech your grace

I may dispose of him.

King. With all my heart.

Prince. Then, brother John of Lancaster, to you[3242]25

This honourable bounty shall belong:[3242]

Go to the Douglas, and deliver him

Up to his pleasure, ransomless and free:

His valour shown upon our crests to-day[3243]

Hath taught us how to cherish such high deeds[3243][3244]30

Even in the bosom of our adversaries.

Lan. I thank your grace for this high courtesy,[3245]

Which I shall give away immediately.[3245][3246]

King. Then this remains, that we divide our power.

You, son John, and my cousin Westmoreland35

Towards York shall bend you with your dearest speed,[3247]

To meet Northumberland and the prelate Scroop,[3248]

Who, as we hear, are busily in arms:

Myself and you, son Harry, will towards Wales,[3249]

To fight with Glendower and the Earl of March.40

Rebellion in this land shall lose his sway,[3250]

Meeting the check of such another day:

And since this business so fair is done,[3251]

Let us not leave till all our own be won. [Exeunt.

FOOTNOTES:

[3033] Act V. Scene I.

The King's....] The camp at
Shrewsbury. Theobald. Shrewsbury.
Pope.

Enter....] See note (XXI).

[3034] busky] bosky Capell conj.

[3035] by his] Q1 Q2 Ff. by the Q3.
The rest by.

[3036] foul] soure F2. sowre F3 F4.

and Vernon] and Sir Richard
Vernon. Theobald. om. Qq Ff.

[3037] old] old uneasie Q6 Q7 Q8.

[3038] move] more Q8.

[3039] do] Ff. om. Qq.

[3040] it] it, sir Pope. it, say Collier
(Collier MS.).

[3041] chewet] chevet Pope.

[3042] outdare] Q1 Ff. The rest outdate
or out-date.

[3043] dangers] Q1 Q2 Q3 Q4. The
rest danger.

[3044] Doncaster] Ff Q8. The rest
Dancaster.

[3045] purpose] Q1 Q2 Q3 Q4. The rest
of purpose.

[3046] swore] Q1 Q2 Q3 Q4. sweare Q5 Q6 Q7.
sware Ff Q8.

[3047] a wanton] Q1 Q2 Q3 Q4. The
rest wanton.

[3048] his] Q1 Q2 Q3 Q4. The rest
the.

[3049] And] As Capell.

this] his Q6 Q7.

[3050] Doncaster] Q6 Ff Q7 Q8. The
rest Dancaster.

[3051] cuckoo's bird] cuckoo-bird S.
Walker conj.

[3052] we stand] you stand Capell.

[3053] sworn] swore Q6 Q7 Q8.

your] om. F1 F2.

[3054] things] thihges Q5.

articulate] Qq. articulated Ff.

[3055] moody] muddy Q6 Q7 Q8.

[3056] your] Qq. our Ff.

armies] armes Q6.

[3057] this] this bold Pope. this day's
Seymour conj.

[3058] Henry] Harry Q7 Q8.

[3059] off] Ff. of Qq.

[3060] active-valiant] Theobald. active,
valiant Q1 Q2 Ff. The rest active,
more valiant.

valiant-young] Theobald. valiant
yong or valiant young Qq Ff.
valued young Hanmer. valiant tough
Heath conj.

[3061] a single] single Q2 Q3 Q4 Q5.

[3062] venture] Qq F4. venter F1 F2
F3.

[3063] No ... no] Know ... know Mason
conj.

Worcester] Qq. Worster Ff.

[3064] And, will they ... grace,] And
will, they ... grace; Pope.

[3065] friend] griend Q6.

[3066] So ... cousin] Go, ... cousin so
Anon. conj.

and bring] and return Pope.
and then bring Capell. go, and bring
Seymour conj.

word] word again Keightley
conj.

[3067] yield] yeelds Q6.

[3068] wait] waight Q1.

[3069] Exeunt W....] Exit W. with
Vernon. Theobald. Exit W. Qq Ff.

[3070] Exeunt....] Exeunt: manent
Prince, Falst. Qq. Exeunt: Manet
Prince and Falstaffe. Ff.

[3071] Scene II. Pope.

[3072] As four lines in QQ Ff,
ending battel ... friendship ...
friendship ... farewell.

[3073] me, so;] Ff. me, so, Q1 Q2 Q3.
me, so. Q4. me so, the rest.

[3074] 'twere] twere Q1. The rest it
were.

[3075] God] Qq. Heaven Ff.

[Exit.] Exit Prince. Hanmer.
om. Qq Ff.

[3076] Yea] om. Ff.

[3077] how then? Can] Q2 Q3 F1 F2.
how then can Q1 Q4 Q5 Q6. how then
can, Q7. how then;
can F3 F4.

set to] set too F1 F2.

[3078] What is in ... that honour?]
Q1 Q3. What is in that word? honor:
what is that honour? Q2. what is that
word honor? what is that honor? Q4.
what is that word honour? Q5 Q6 Ff Q7
Q8. what is that word? Capell conj.

[3079] o'] Hanmer. a QQ Ff.

[3080] 'Tis] Tis Qq. Is it Ff.

[3081] will it not] will not Q1.

[3082]
Scene II.] Scene III. Pope.

The Rebel Camp.] Percy's
Camp. Theobald.

Vernon.] Sir Richard Vernon.
Qq Ff.

[3083] liberal and kind] liberal-kind
S. Walker conj. kind and liberal
Anon. conj.

and kind] Q1. The rest kind.

[3084] are we all undone] Q5 Q6 Q7 Q8.
are we all under one Q1 Q2 Q3 Q4. we
are all undone Ff.

[3085] should] Q1 Q2 Q3. The rest
would.

[3086] other] Q1 Q2 Q3 Q4. The rest
others.

[3087] Suspicion] Rowe (ed. 2). Supposition
Qq Ff. Suppose then Rowe
(ed. 1). S. Walker conjectures that
four syllables are lost before Suspicion.

all our lives shall be] shall be all
Steevens (Farmer conj.).

[3088] treason] reason Q8.

[3089] ne'er] ne're Ff. never Qq.

[3090] we] Q1 Q2 Q3. The rest he.

merrily] merely Q1. merily Q2.

[3091] cherish'd, still] Q1 omits the
comma.

[3092] ta'en] a taint Warbtirton conj.

[3093] Deliver ... cousin] As one
line in Qq.

[3094] 'tis] om. Q7 Q8.

[3095] your] you Q5.

Enter....] Rowe. Enter Percy.
Q1. The rest, Enter Hotspurre (Hotspur
F4).

[3096] My ... news?] Arranged as
in Qq Ff. As two lines by Capell,
ending up ... news?

[3097] Defy ... so] Given to Hotspur
by Capell.

[3098] go you] go you then Theobald.
do you go Capell. go you too or go
yourself Keightley conj.

[3099] and shall] I shall Pope.

and very] very Q7 Q8.

[3100] any? God forbid] any of him?
God forbid Hanmer.

[3101] God forbid! Wor. I told]
Wor. God forbid! I told S. Walker
conj.

[3102] our] your Q6 Q7 Q8.

[3103] now forswearing] new-forswearing
S. Walker conj.

[3104] Re-enter D.] Enter D. Qq Ff.

[3105] tasking] Q1. The rest talking.
taking Jackson conj.

[3106] By still ... you] Omitted by
Pope. Put in brackets by Warburton.

[3107] with such] with F2. so with
F3 F4.

[3108] there] then Collier (Collier
MS.).

[3109] On his] Qq Ff. Upon his
Pope. Ev'n on his or on H.'s (i.e.
Harry's) Anon. conj.

[3110] a libertine] Capell. a libertie
Q1 Q2 Q3 Q4. at libertie Q5. at liberty
Q6 Ff Q7 Q8. in liberty Hanmer. o'
liberty Collier. of liberty Collier MS.
See note (XXII).

[3111] fellows,] F4. fellowes, Q1 Q2
Q3. fellows Q4. fellow's Q5. fellowes
Q6. fellow's F1 F2 F3. fellow
Q7 Q8.

[3112] Thou] F2 F4. Then Q1 Q2 F3.
The rest That.

[3113] here are ... cannot]
Here's ... can't S. Walker conj.

[3114] were] 'twere Hanmer.

[3115] If] Tho' Rowe.

[3116] ending] ended Q7 Q8.

hour.] hour— Keightley conj,
or he supposes a line may have been
lost.

[3117] An if] Capell. And if Qq Ff.

if we live] if he live Q6 Q7.

[3118] are] Q1 Q2 Q3 Q4. The rest is.

[3119] of] Q1 Q2 Q3 Q4. The rest for.

Enter ... Messenger.] Ff. Enter
another. Qq.

[3120] draw I] Qq. I draw Ff.

[3121] Arranged as by Pope.
Line 93 ends at sword in Qq Ff.

[3122] A sword] my sword F4.

whose temper] Whose worthy
temper Ff.

[3123] Esperance] Esperanza Theobald.

and set on] and so set on Hanmer.

[3124] For, heaven to earth,] For
(heaven to earth) Pope. For heaven to
earth, Qq Ff. From heaven to earth
Dering MS. 'Fore heaven and earth
Collier MS. For here on earth Singer.

[3125] second] sucond F1.

[The trumpets ... exeunt] See
note (XXIII).

[3126]
Scene III.] Capell. Scene VI.
Pope. om. Ff.

Plain....] Capell.

[3127] What ... head?] Arranged as
by Capell. As two lines, ending
me?... head? in Qq Ff.

[3128] the] Hanmer. om. Qq Ff.

[3129] in the battle thus Thou] thus
in battle Pope.

[3130] Thou crossest] Do'st cross Hanmer.

what] and what Hanmer.

[3131] a king] the king Seymour conj.

[3132] dear] deare or deere Qq F1. heere
F2. here F3 F4.

[3133] my] Q1 Q2 Q3 Q4. The rest a.

[3134] a yielder, thou proud] Q1 Q2 Q3
Q4. to yeeld, thou proud Q5 Q6 Q7 Q8.
to yeeld, thou haughty Ff.

Scot] Sot Q5.

[3135] Lord] Lords F1.

[They ... Hotspur.] They fight,
Douglas kils Blunt, then enter Hotspur.
Qq (enters Q4 Q5 Q6 Q7 Q8). Fight,
Blunt is slaine, then enters Hotspur.
Ff.

[3136] Holmedon] Holmsdon Q8.

[3137] triumph'd upon] triumpht
upon Q1 Q2. triumpht over Q3 Q4 Q5
Q6 Q7 Q8. triumphed o're Ff.

[3138] this face] his face Theobald.

[3139] A fool go] Capell. Ah foole,
go Qq. Ah foole: go Ff (fool: F4).

whither] whether F1. wheree'er
Capell.

[3140] borrowed] borrow'd Rowe.

[3141] marching] masking Dyce (Collier
MS.).

[3142] Alarum] Ff Q7 Q8. The rest
Alarme.

[3143]
are you?] art thou? F2 F3 F4.

[3144]
God] Qq. heaven Ff.

[3145]
ragamuffins] rag of Muffins
Q1 Q2 Q3 Q4 Q5 F1 F2. rag of Muffians
Q6 Q7 Q8 F3 F4.

[3146]
not three] but three Rann (Capell
conj.). not but three Keightley
conj.

[3147]
hundred and fifty] 150.
QQ Ff.

[3148]
they are] Qq. they Ff.

[3149]
stand'st] stands Q1.

[3150]
nobleman] Nobleman Ff Q7 Q8.
noble man Q1 Q2 Q3 Q4. Noble man
Q5 Q6.

[3151]
yet] Qq. om. Ff. as yet Dyce
conj.

Whose ... sword.] As one line
in Qq Ff.

I prithee] I prethee Qq (pree'the
Q1). Prethy F1 F2. Prethee F3 F4.
om. Pope.

lend me] lend Steevens.

[3152]
sure.] sure; Percy's safe enough
Johnson conj.

[3153]
He ... thee] As one line in Qq Ff.
First as prose by Steevens.

[3154]
lend] now, lend Capell.

[3155]
before God, Hal] Hal Ff.
Hal, 'Fore God Capell.

[3156]
get'st] gets Q1.

[3157]
is it] is't Capell (reading as
verse).

[3158] 'tis hot, 'tis hot] Q1 Q2 Q3 Q4.
The rest tis hot.

[3159] draws ... sack] Q1 Q2 Q3 Q4.
drawes out a Bottle of Sacke. Ff.

to be] om. Q5 Q6 Q7 Q8.

[3160] is it] is't Hanmer.

[He....] Qq. Exit. Throwes it
at him. Ff.

[3161] Well,] Q1 Q2 Q3 Q4. The rest
omit.

I'll] he'll Hanmer (Warburton).

[3162] way, so:] way so, Q1. way:
so, Q2.

willingly,] (willingly) Ff.

[3163]
Scene IV.] Capell. Scena Tertia.
Ff. Scene VIII. Pope.

Another....] Capell.

Alarum.] Ff. Alarme. Qq.

[3164] I prithee ... him.] Arranged
as by Steevens (1793). As prose in
Qq Ff. First as verse by Capell (omitting
I prithee).

[3165] bleed'st] Capell. bleedest Qq Ff.

[3166] beseech] do beseech Pope.

[3167] your retirement] yon retirement
F1 F2.

[3168] As one line in Qq.

[3169] my lord] my good lord Keightley
conj.

[3170] God] Qq. heaven Ff.

[3171] stain'd] slain Capell conj.

[3172] God's] Qq. heavens Ff.

[Exeunt....] Capell.

[3173] O ... all!] Arranged as by
Pope. As one line in Qq Ff.

[3174] Enter D.] Alarums. Enter D.
Capell.

[3175] so ... thyself] Ff. and ... thy selfe
Qq. and so ... thyself Keightley conj.
and ... myself Anon. conj.

[3176] re-enter....] Enter Prince of
Wales. Qq. Enter Prince. Ff.

[3177] thy] they F1.

[3178] valiant] om. Pope.

Blunt ... arms] Massy, Blunt ...
arm S. Walker conj., reading Are ...
arm as a separate line.

[3179] threatens] threates F2. threats
F3 F4.

he] om. F2 F3 F4.

flies] flieth or flyeth Qq Ff.

[3180] and] om. Capell.

[3181] thy] my Rowe.

[3182] God] Qq. heaven Ff.

[3183] hearken'd] hunger'd or hanker'd
Anon. conj.

for] Q1 Q2 Q3. The rest to.

[3184] Sir] Ff. S. Qq.

[3185] Scene IX. Pope.

[3186] speak'st] speakest F2 F3 F4.

[3187] Why, then ... name.] As
one line in Qq Ff. Pope omits Why
and ends line 61 at see.

[3188] the] Q1 Q2. The rest that.

[3189] God] Qq. heaven Ff.

[3190] the] thy Q5 Q6 Q7 Q8.

[3191] [They fight.] Qq. Fight. Ff.

[3192] Re-enter Douglas ... dead] Enter
D.... dead. Ff.

fights] fighteth Q1 Q2 Q3 Q4.

who falls] he falls Qq.

and exit ... falls] Capell. The
Prince killeth Percie. Qq Ff.

[3193] youth] worth Theobald conj.
growth Warburton conj.

[3194] brook] broke Q5.

[3195] thy] Q1 Q2 Q3 Q4. The rest the.

sword] word Q8.

[3196] thought's the slave] thoughts
the slaves Q1.

[3197] earthy and] Q1. The other
Quartos earth and. earth, and the Ff.

[3198] For] om. Pope.

thee] om. Ff.

great heart] om. Pope.

[3199] thee] Q7 Q8. The rest the.

[3200] dear] deare Q1. The rest
great.

[3201] favours] favour Warburton.

[3202] rites] rights Q1.

[3203] ignominy] Q1 Q2 Q3 Q8 F3 F4.
The rest ignomy.

[3204] But] Be Capell.

[He spieth....] Qq. om. Ff.

[3205] fat] Q1 Ff. The rest fair.

[3206] Scene X. Pope.

[Rising up] riseth up. Qq Ff.

[3207] 'Sblood] Zloud Q5 Q6 Q7 Q8.
om. Ff.

[3208] I lie] om. Q5 Q6 Ff Q7 Q8.

[3209] 'Zounds] om. Ff.

[3210] afraid] afeard Q6 Q7 Q8.

[3211] by my faith] om. Ff.

[3212] killed] slew Q6 Q7 Q8.

[3213] [stabbing him] om. Qq Ff.

[3214] with] om. F1 F2.

[Takes up....] He takes up....
Qq. Takes.... Ff.

[3215]
Re-enter....] Enter Prince John of
Lancaster. Q1. The rest, Enter
Prince and John of Lancaster.

[3216] Scene XI. Pope.

[3217] whom] Q1 Q2 Q3. whome Q4.
The rest who.

[3218] I did ... seem'st] Arranged
as in Qq Ff. See note (XXIV).

[3219] Breathless and bleeding] And
breathless Pope.

[3220] be not] am not F2 F3 F4.

[3221] [throwing ...] om. Qq Ff.

[3222] kill] slay Q6. slay Q7 Q8.

[3223] Why] om. Anon. conj. MS.

killed] slew Q6 Q7 Q8.

[3224] this] Q1 Q2 Q3 Q4. The rest
the.

[3225] take it upon] Qq. take't on
Ff.

[3226] 'zounds] om. Ff.

would] will Q8.

[3227] ever] Qq. e're Ff.

[3228] [A retreat....] Qq Ff (retraite
Q1 Q2 Q3).

[3229] trumpet sounds] trumpets
sound Q4 Q5 Q6 Ff.

ours] our Q1.

[3230] [Exeunt....] Exeunt. Qq Ff.

[3231] God] Qq. Heaven Ff.

great] Qq. great again Ff.

[3232] nobleman] Q4 Q5 Q6 F1 Q7 Q8.
The rest noble man.

[Exit.] Exit, bearing off the
body. Capell.

[3233]
Scene V.] Scæna Ouinta. F2. Scæna
Quarta. F1 F3 F4. Scene XII.
Pope.

Another....] Capell.
The trumpets ... prisoners.] Qq Ff.

Westmoreland] Westmoreland,
and others. Capell.

[3234] rebuke.] rebuke, Q1.

[3235] not we] Qq. we not Ff.

[3236] Had] Now stiff in death, had
Seymour conj.

[3237] Since ... it falls] Which ... falls
Collier (Collier MS.).

[3238] the death] Qq. death Ff.

[3239] [Exeunt ... guarded.] Theobald.
Exit Worcester and Vernon. Ff. om.
Qq.

[3240] noble] gallant Pope.

[3241] quite turn'd] turn'd quite Q6
Q7 Q8.

[3242] to you ... belong] Arranged
as by Pope. As one line in Qq Ff.

[3243] valour ... Hath] valours ...
Have Q1 Q2 Q3.

[3244] taught] shown Malone. See
note (XXV).

[3245] I thank ... immediately]
Q1 Q2 Q3 Q4. Omitted in all the rest.

[3246] give away immediately] put in
act without delay Collier MS.

[3247] Towards] Toward Q7 Q8.

bend you] bend, you Q1 Q2 Q3.

[3248] the] om. Pope.

[3249] you] om. F2 F3 F4.

towards] toward Q7 Q8.

[3250] sway] Q1 Q2 Q3 Q4. The rest
way.

[3251] so fair is] so far is Rowe.
so far fair is Pope. is so fairly Capell.

NOTES.

Note I.

A list of Dramatis Personæ in MS. of an early time is prefixed to
Capell's copy of the sixth Quarto.

'Falstaff' is spelt 'Falstaffe' or 'Falstalffe' in the Quartos, but
consistently 'Falstaffe' in the first Folio.

'Poins' is spelt 'Poines' or 'Poynes' in the Quartos, and occasionally,
in the Folio, 'Pointz,' as it is in The Merry Wives of
Windsor, III. 2. 63.

'Bardolph,' spelt thus, or 'Bardolfe,' in the Folio, is 'Bardoll' or
'Bardol' in the Quartos. We retain the spelling which is most
familiar in names so well known.

Note II.

I. 1. 28. Mr Staunton says that 'now is twelve months old' is the
reading of the first Quarto. Capell's copy has 'now is twelue month
old.'

Note III.

I. 1. 62. We take this opportunity of reminding our readers that
we have not recorded minute variations of spelling except where they
seemed to have importance as helping to determine the text. We
give as a general rule the spelling of the earliest copy.

Note IV.

I. 1. 73. Capell says: "Too hasty a perusal of a passage in Holinshed
betray'd Shakespeare into a mistake in this place. The 'earl of
Fife' was not 'son to Douglas' but to a duke of Albany, as the same
chronicler tells us soon after; and in this passage too, was it rightly
pointed, and a little attended to: for that duke was then governour;
i.e. of Scotland; and the word governour should have a comma after
it, or (rather) a semi-colon." He goes on to say that the mistake is
repeated I. 3. 261, and proposes to give historical truth to both these
passages by reading:

(1) 'Prisoners to Hotspur are

Mordake the earl of Fife; and he himself

The beaten Douglas; and with him, &c.'

(2) 'And make the regent's son your only mean

For powers in Scotland.'

That is (says Capell) by delivering him, as it appears they did by
some words of the Poet himself, p. 85 (i.e. IV. 4. 23), where the earl of
Fife is spoken of as making a part of Hotspur's army at Shrewsbury.

Note V.

I. 1. 75-77. The first and second Quartos read:

'A gallant prize? Ha coosen, is it not? In faith it is.

West. A conquest for a Prince to boast of,'

leaving a blank between 'not?' and 'In faith.' The subsequent
Quartos and the Folios have the same reading without the blank.
Pope reads:

'A gallant prize? ha, cousin, is it not?

West. In faith, a conquest for a prince to boast of.'

Rann has, for the second line,

'West. 'Faith 'tis a conquest for a prince to boast of,'

a reading which Malone by mistake assigns to Pope.

Malone himself gives:

'West. In faith, it is a conquest for a prince

To boast of.'

Capell reads:

'West. It is a conquest for a prince to boast of.'

Dr Nicholson proposes:

'A gallant prize? ha, cousin, is it not,

In faith?

West. A conquest for a prince to boast of.'

For, he says, 'In faith' sounds too familiar to be addressed by a subject
to his king.

Note VI.

I. 2. 56. "Here," says Mr Dyce, "all the old copies, I believe,
have '—when thou art a king' &c. but erroneously." Four of the
Quartos, the first, second, seventh and eighth, have 'when thou art
king,' which is unquestionably the right reading.

Note VII.

I. 2. 97. The first and second Quartos read as in the text. The
third and following Quartos and the Folios print Poines in italics, as
if the words 'Now shall we know ... true man' were spoken by him.

Note VIII.

I. 2. 148. Theobald was the first to suggest that Harvey and Rossill
were the names of the actors who performed the parts of Peto and
Bardolph. But in II. 4. 165, 167, 171 for 'Ross.' which is found in the
Quartos the Folios substitute not 'Bard.' but 'Gad.' i.e. 'Gadshill.'

Note IX.

I. 2. 175. Steevens claimed as his own conjecture the reading 'to-night,'
which Capell had adopted in his text. Mr Knight punctuates,
'and meet me. To-morrow night, &c.'

Note X.

II. I. 6, 11. Either the article or the pronoun was intentionally
omitted in these passages, in order to give rusticity to the carriers'
language. The Folios supply the article in the former passage,
but leave the latter untouched.

Note XI.

II. I. 72. We have recorded Jackson's conjecture in this passage
as a curiosity. Its full value can only be appreciated by reading his
own explanation. In many other cases the emendations of Becket and
Jackson are quoted as amusing instances of the licence which they
permitted themselves.

Note XII.

II. 2. 46, 47. The first and second Quartos here read 'Bardoll,
what newes?' as part of Poins's speech, and in the same line with it.
The third, fourth, fifth and sixth have, 'Bardol what newes?' the
seventh and eighth, Bardol, what newes?' Bardol being in italics.
In the Folios, 'Bardolfe, what newes?' is put in a separate line, and
this arrangement appears to have suggested Johnson's conjecture. We
have omitted, as unnecessary, many of the stage directions which
editors have introduced into this scene, because the whole affair takes
place in the dark.

Note XIII.

II. 4. 245. Capell's misprint, 'how plain a tale,' which he corrected
in MS. as well as in his notes, was followed by Malone and other
editors.

Note XIV.

II. 4. 481. Johnson was the first to suggest that Poins and not
Peto should remain with the Prince. 'I cannot but suspect,' he says,
'that for Peto we should read Poins: what had Peto done that his
place should be honourable, or that he should be trusted with the plot
against Falstaff? Poins has the prince's confidence, and is a man of
courage. This alteration clears the whole difficulty, they all retired
but Poins, who, with the prince, having only robbed the robbers, had
no need to conceal himself from the travellers.' Johnson's last-mentioned
reason for the alteration has less weight when we consider
that they all wore vizards. In favour of his conjecture we find that
the Dering MS. has 'Poynes' for 'Peto' in line 523, and in the stage
directions to lines 504, 508, 524. On the other hand, the formal
'Good morrow, good my lord' is appropriate to Peto rather than to
Poins, who was on much more familiar terms with the prince, and
rarely addresses him in this play except as 'Hal.' We have therefore
left the old text undisturbed.

Note XV.

III. 2. 174-176. The first Quarto, whose arrangement is followed
in all the other Quartos, reads:

'On thursday we our selues will march. Our meeting

Is Bridgenorth, and Harry, you shall march

Through Glocestershire, by which account ...'

The first Folio has:

'On Thursday, wee our selues will march.

Our meeting is Bridgenorth: and Harry, you shall march

Through Glocestershire: by which account....'

Pope altered the passage thus:

'On Thursday we ourselves will march: our meeting

Is at Bridgenorth; and Harry, you shall march

Through Glo'stershire: by which, some twelve days hence

Our general forces at Bridgenorth shall meet.'

Capell's arrangement, taking in the previous line, is as follows:

'On Wednesday next, son Harry, you shall set

Forward; on thursday, we ourselves will march.

Our meeting is Bridgnorth and, Harry, you

Shall march through Glocestershire; by which account....'

Note XVI.

III. 3. 81. Theobald was the first to insert the words 'and Peto'
in the stage directions. They are omitted in the Quartos and Folios,
and Steevens following Johnson's conjecture, changed them to 'and
Pointz.' This alteration is supported by the reading of the Dering
MS. in line 186, 'Poynes' for 'Peto.' But 'Peto' is found in the text
in III. 3. 186. It is true, as Johnson points out, that Peto is afterwards
(IV. 2. 9) mentioned as Falstaff's lieutenant, but this may be the
honourable place which the prince had promised him (II. 4. 519).

Note XVII.

III. 3. 187. Steevens adopted, without acknowledgement, Capell's
arrangement:

'Jack,

Meet me to-morrow in the Temple hall.'

Note XVIII.

IV. 1. 54. It is not improbable that a line may have been lost
after reversion.

Note XIX.

IV. 1. 99. We leave this obscure passage as it stands in the old
copies. Possibly, as Steevens suggested, a line has dropped out after
wind. The phrase 'wing the wind' seems to apply to ostriches (for
such is unquestionably the meaning of 'estridges') less than to any
other birds. Mr Dyce quotes a passage from Claudian (In Eutropium,
II. 310-313) to justify it:

'Vasta velut Libyæ venantum vocibus ales

Cum premitur, calidas cursu transmittit arenas,

Inque modum veli sinuatis flamine pennis

Pulverulenta volat.'

But this means that the bird spreads its wings like a sail bellying with
the wind—a different thing from 'winging the wind.'

Malone, agreeing with Steevens that a line might have been lost,
suggested the following:

'All plum'd like estridges, that with the wind

Run on, in gallant trim they now advance:

Bated like eagles, &c.'

Note XX.

IV. 4. 22. We leave these lines as they are in the Quartos and
Folios. Pope read the passage, perhaps rightly, as prose. Steevens
smoothed the lines thus:

'Gent. Why, good my lord, you need not fear; there's Douglas,

And Mortimer.

Arch. No, Mortimer's not there.'

Note XXI.

V. 1. We have followed the Quartos, Folios, and all editors till
Capell's time, in leaving the 'Earl of Westmoreland' among the persons
entering. He does not speak, indeed, but it might be intended
that he should be present as a mute person for the nonce. On the
same principle we have left 'Lord John of Lancaster' in the stage
direction of I. 1.

Note XXII.

V. 2. 72. Mr Collier reads 'wild o' liberty,' observing in a note
that the three oldest Quartos have this reading. The true reading of
these Quartos, and the fourth, is what we have given in the foot-note,
'wild a libertie.' Mr Grant White retains it in his text, interpreting
'never did I hear so wild a liberty reported of any prince.' Pope also
adopted this reading without any note of explanation. Theobald
restored what he called 'the reading of the old copies' and punctuated
thus: 'Of any prince, so wild, at liberty.'

Note XXIII.

V. 2. 101. The stage direction of the first Quarto is literally as follows:
Here they embrace the trumpets sound, the King enters with his
power, alarme to the battel, then enter Douglas, and Sir Walter Blunt.
The Folios have substantially the same, omitting the word 'Here.'
They indicate no change of scene in this place. The Quartos do not,
either here or elsewhere, mark any division into act or scene.

Note XXIV.

V. 4. 136, sqq. Pope reads thus:

'I did, I saw him dead

And breathless on the ground: art thou alive,

Or is it Fancy plays upon our eye-sight?

I pr'ythee speak, we will not trust our eyes

Without our ears: thou art not what thou seem'st.'

Capell thus:

'I did; I saw him dead, breathless and bleeding

Upon the ground.—

Art thou alive? or is it fantasy,

That plays upon our eye-sight? I pr'ythee, speak;

We will not trust our eyes without our ears:

Thou art not what thou seem'st.'

Note XXV.

V. 5. 30. Malone reads 'shewn' on the authority of the Quarto of
1598. But Capell's copy of that edition has 'taught,' and this is the
reading of Malone's own copy, now in the Bodleian Library.

THE SECOND PART OF

KING HENRY THE FOURTH.

DRAMATIS PERSONÆ[J].

	Rumour, the Presenter.

	King Henry the Fourth.

	Henry, Prince of Wales, afterwards King Henry V.,
	his sons.

	Thomas, Duke of Clarence,

	Prince John of Lancaster,

	Prince Humphrey of Gloucester,

	Earl of Warwick.

	Earl of Westmoreland.

	Earl of Surrey.

	Gower.

	Harcourt.

	Blunt.

	Lord Chief-Justice of the King's Bench.

	A Servant of the Chief-Justice.

	Earl of Northumberland.

	Scroop, Archbishop of York.

	Lord Mowbray.

	Lord Hastings.

	Lord Bardolph.

	Sir John Colville..

	Travers and Morton, retainers of Northumberland.

	Sir John Falstaff.

	His Page.

	Bardolph.

	Pistol.

	Poins.

	Peto.

	Shallow,
	country justices.

	Silence,

	Davy, Servant to Shallow.

	Mouldy, Shadow, Wart, Feeble, and Bullcalf, recruits.

	Fang and Snare, sheriff's officers.

	Lady Northumberland.

	Lady Percy.

	Mistress Quickly, hostess of a tavern in Eastcheap.

	Doll Tearsheet.

	Lords and Attendants; Porter[K], Drawers, Beadles, Grooms, &c.

	A Dancer, speaker of the epilogue.

Scene: England.

[J] Dramatis Personæ.] The actors
names. Ff (at the end of the
play). om. Q. See note (I).

[K] Lords ... Porter] om. Ff.

THE SECOND PART OF

KING HENRY IV.

INDUCTION.

Warkworth. Before the castle.

Enter Rumour, painted full of tongues.[3252]

Rum. Open your ears; for which of you will stop

The vent of hearing when loud Rumour speaks?

I, from the orient to the drooping west,

Making the wind my post-horse, still unfold

The acts commenced on this ball of earth:5

Upon my tongues continual slanders ride,[3253]

The which in every language I pronounce,

Stuffing the ears of men with false reports.[3254]

I speak of peace, while covert enmity

Under the smile of safety wounds the world:10

And who but Rumour, who but only I,

Make fearful musters and prepared defence,

Whiles the big year, swoln with some other grief,[3255]

Is thought with child by the stern tyrant war,

And no such matter? Rumour is a pipe15

Blown by surmises, jealousies, conjectures,[3256]

And of so easy and so plain a stop

That the blunt monster with uncounted heads,

The still-discordant wavering multitude,[3257]

Can play upon it. But what need I thus20

My well-known body to anatomize[3258]

Among my household? Why is Rumour here?

I run before King Harry's victory;

Who in a bloody field by Shrewsbury

Hath beaten down young Hotspur and his troops,25

Quenching the flame of bold rebellion

Even with the rebels' blood. But what mean I

To speak so true at first? my office is[3259]

To noise abroad that Harry Monmouth fell

Under the wrath of noble Hotspur's sword,30

And that the king before the Douglas' rage

Stoop'd his anointed head as low as death.

This have I rumour'd through the peasant towns[3260]

Between that royal field of Shrewsbury[3261]

And this worm-eaten hold of ragged stone,[3262]35

Where Hotspur's father, old Northumberland,[3263]

Lies crafty-sick: the posts come tiring on,[3264]

And not a man of them brings other news

Than they have learn'd of me: from Rumour's tongues[3265]

They bring smooth comforts false, worse than true wrongs.[3266]40

[Exit.

FOOTNOTES:

[3252]
Induction.] Ff. See note (II).

Warkworth ... castle.] Capell.

Enter ... tongues.] Q. Enter Rumour.
Ff.

[3253] tongues] Q. tongue Ff.

[3254] men] Q. them Ff.

[3255] Whiles] Q. Whil'st Ff.

year] ear Hanmer.

grief] griefe Q. griefes F1 F2.
griefs F3 F4.

[3256] surmises] Q F1. surmise F2
F3 F4.

[3257] still-discordant wavering] still-discordant-wavering
Pope.

[3258] anatomize] F4. anothomize Q.
anathomize F1 F2 F3.

[3259] so true] Q F1. of truth F2 F3
F4.

[3260] peasant towns] peasant townes
Q. peasant-Townes F1 F2. peasant-Towns
F3. Peasant Towns F4. pleasant
towns Collier MS.

[3261] that] Q. the Ff.

[3262] worm-eaten hold] Theobald.
worme-eaten hole Q. Worm-eaten-Hole
Ff.

[3263] Where] Ff. When Q.

[3264] crafty-sick] Pope. crafty sicke
Q F1 F2. crafty sick F3 F4.

[3265] me:] me, Q. me. Ff.

[3266] [Exit.] Ff. Exit Rumours. Q.

ACT I.

Scene I. The same.

Enter Lord Bardolph.[3267]

L. Bard. Who keeps the gate here, ho?[3268]

The Porter opens the gate.

Where is the earl?

Port. What shall I say you are?

L. Bard. Tell thou the earl

That the Lord Bardolph doth attend him here.

Port. His lordship is walk'd forth into the orchard:

Please it your honour, knock but at the gate,5

And he himself will answer.

Enter Northumberland.

L. Bard. Here comes the earl.

[Exit Porter.[3269]

North. What news, Lord Bardolph? every minute now

Should be the father of some stratagem:

The times are wild; contention, like a horse

Full of high feeding, madly hath broke loose10

And bears down all before him.

L. Bard. Noble earl,

I bring you certain news from Shrewsbury.

North. Good, an God will![3270]

L. Bard. As good as heart can wish:

The king is almost wounded to the death;

And, in the fortune of my lord your son,15

Prince Harry slain outright; and both the Blunts

Kill'd by the hand of Douglas; young Prince John

And Westmoreland and Stafford fled the field;

And Harry Monmouth's brawn, the hulk Sir John,

Is prisoner to your son: O, such a day,20

So fought, so follow'd and so fairly won.

Came not till now to dignify the times,

Since Cæsar's fortunes!

North. How is this derived?

Saw you the field? came you from Shrewsbury?

L. Bard. I spake with one, my lord, that came from thence,[3271]25

A gentleman well bred and of good name,

That freely render'd me these news for true.

North. Here comes my servant Travers, whom I sent[3272]

On Tuesday last to listen after news.

Enter Travers.[3273]

L. Bard. My lord, I over-rode him on the way;30

And he is furnish'd with no certainties

More than he haply may retail from me.[3274]

North. Now, Travers, what good tidings comes with you?[3275]

Tra. My lord, Sir John Umfrevile turn'd me back[3276]

With joyful tidings; and, being better horsed,35

Out-rode me. After him came spurring hard[3277]

A gentleman, almost forspent with speed,

That stopp'd by me to breathe his bloodied horse.

He ask'd the way to Chester; and of him

I did demand what news from Shrewsbury:40

He told me that rebellion had bad luck[3278]

And that young Harry Percy's spur was cold.

With that, he gave his able horse the head,

And bending forward struck his armed heels[3279]

Against the panting sides of his poor jade45

Up to the rowel-head, and starting so

He seem'd in running to devour the way,

Staying no longer question.

North. Ha! Again:

Said he young Harry Percy's spur was cold?

Of Hotspur Coldspur? that rebellion[3280]50

Had met ill luck?[3280]

L. Bard. My lord, I'll tell you what;[3281]

If my young lord your son have not the day,

Upon mine honour, for a silken point

I'll give my barony: never talk of it.[3282]

North. Why should that gentleman that rode by Travers[3283]55

Give then such instances of loss?

L. Bard. Who, he?

He was some hilding fellow that had stolen[3284]

The horse he rode on, and, upon my life,

Spoke at a venture. Look, here comes more news.[3285]

Enter Morton.

North. Yea, this man's brow, like to a title-leaf,[3286]60

Foretells the nature of a tragic volume:

So looks the strond whereon the imperious flood[3287]

Hath left a witness'd usurpation.

Say, Morton, didst thou come from Shrewsbury?

Mor. I ran from Shrewsbury, my noble lord;65

Where hateful death put on his ugliest mask

To fright our party.

North. How doth my son and brother?

Thou tremblest; and the whiteness in thy cheek

Is apter than thy tongue to tell thy errand.

Even such a man, so faint, so spiritless,70

So dull, so dead in look, so woe-begone,[3288]

Drew Priam's curtain in the dead of night,

And would have told him half his Troy was burnt;

But Priam found the fire ere he his tongue,[3289]

And I my Percy's death ere thou report'st it.75

This thou wouldst say, 'Your son did thus and thus;

Your brother thus: so fought the noble Douglas:'

Stopping my greedy ear with their bold deeds:

But in the end, to stop my ear indeed,[3290]

Thou hast a sigh to blow away this praise,80

Ending with 'Brother, son, and all are dead.'

Mor. Douglas is living, and your brother, yet;[3291]

But, for my lord your son,—

North. Why, he is dead.[3292]

See what a ready tongue suspicion hath!

He that but fears the thing he would not know85

Hath by instinct knowledge from others' eyes[3293]

That what he fear'd is chanced. Yet speak, Morton;[3294]

Tell thou an earl his divination lies,[3295]

And I will take it as a sweet disgrace,

And make thee rich for doing me such wrong.90

Mor. You are too great to be by me gainsaid:

Your spirit is too true, your fears too certain.

North. Yet, for all this, say not that Percy's dead.[3296]

I see a strange confession in thine eye:[3296]

Thou shakest thy head, and hold'st it fear or sin[3296]95

To speak a truth. If he be slain, say so;[3296][3297]

The tongue offends not that reports his death:[3296]

And he doth sin that doth belie the dead;[3296]

Not he which says the dead is not alive.[3296]

Yet the first bringer of unwelcome news[3296]100

Hath but a losing office, and his tongue[3296]

Sounds ever after as a sullen bell,[3296]

Remember'd tolling a departing friend.[3296][3298]

L. Bard. I cannot think, my lord, your son is dead.

Mor. I am sorry I should force you to believe[3299]105

That which I would to God I had not seen;[3300]

But these mine eyes saw him in bloody state,

Rendering faint quittance, wearied and outbreathed,

To Harry Monmouth; whose swift wrath beat down[3301]

The never-daunted Percy to the earth,110

From whence with life he never more sprung up.

In few, his death, whose spirit lent a fire

Even to the dullest peasant in his camp,

Being bruited once, took fire and heat away

From the best-temper'd courage in his troops;115

For from his metal was his party steel'd;[3302]

Which once in him abated, all the rest[3303]

Turn'd on themselves, like dull and heavy lead:

And as the thing that's heavy in itself,

Upon enforcement flies with greatest speed,120

So did our men, heavy in Hotspur's loss,

Lend to this weight such lightness with their fear

That arrows fled not swifter toward their aim[3304]

Than did our soldiers, aiming at their safety,

Fly from the field. Then was that noble Worcester[3305]125

Too soon ta'en prisoner; and that furious Scot,[3306]

The bloody Douglas, whose well-labouring sword

Had three times slain the appearance of the king,

'Gan vail his stomach and did grace the shame

Of those that turn'd their backs, and in his flight,130

Stumbling in fear, was took. The sum of all

Is that the king hath won, and hath sent out

A speedy power to encounter you, my lord,

Under the conduct of young Lancaster

And Westmoreland. This is the news at full.135

North. For this I shall have time enough to mourn.

In poison there is physic; and these news,[3307]

Having been well, that would have made me sick,[3308]

Being sick, have in some measure made me well:[3309]

And as the wretch, whose fever-weaken'd joints,140

Like strengthless hinges, buckle under life,[3310]

Impatient of his fit, breaks like a fire

Out of his keeper's arms, even so my limbs,

Weaken'd with grief, being now enraged with grief,[3311]

Are thrice themselves. Hence, therefore, thou nice crutch![3312]145

A scaly gauntlet now with joints of steel

Must glove this hand: and hence, thou sickly quoif!

Thou art a guard too wanton for the head

Which princes, flesh'd with conquest, aim to hit.[3313]

Now bind my brows with iron; and approach150

The ragged'st hour that time and spite dare bring[3314]

To frown upon the enraged Northumberland!

Let heaven kiss earth! now let not Nature's hand

Keep the wild flood confined! let order die!

And let this world no longer be a stage[3315]155

To feed contention in a lingering act;

But let one spirit of the first-born Cain

Reign in all bosoms, that, each heart being set

On bloody courses, the rude scene may end,

And darkness be the burier of the dead!160

Tra. This strained passion doth you wrong, my lord.[3316]

L. Bard. Sweet earl, divorce not wisdom from your honour.

Mor. The lives of all your loving complices

Lean on your health; the which, if you give o'er[3317]

To stormy passion, must perforce decay.165

You cast the event of war, my noble lord,[3318]

And summ'd the account of chance, before you said[3318]

'Let us make head.' It was your presurmise,[3318]

That, in the dole of blows, your son might drop:[3318]

You knew he walk'd o'er perils, on an edge,[3318]170

More likely to fall in than to get o'er;[3318]

You were advised his flesh was capable[3318]

Of wounds and scars and that his forward spirit[3318]

Would lift him where most trade of danger ranged:[3318]

Yet did you say 'Go forth;' and none of this,[3318]175

Though strongly apprehended, could restrain[3318]

The stiff-borne action: what hath then befallen,[3318]

Or what hath this bold enterprise brought forth,[3318][3319]

More than that being which was like to be?[3318]

L. Bard. We all that are engaged to this loss180

Knew that we ventured on such dangerous seas

That if we wrought out life 'twas ten to one;[3320]

And yet we ventured, for the gain proposed[3321]

Choked the respect of likely peril fear'd;

And since we are o'erset, venture again.185

Come, we will all put forth, body and goods.[3322]

Mor. 'Tis more than time: and, my most noble lord,

I hear for certain, and do speak the truth,[3323]

The gentle Archbishop of York is up[3324]

With well-appointed powers: he is a man[3324]190

Who with a double surety binds his followers.[3324]

My lord your son had only but the corpse,[3324][3325]

But shadows and the shows of men, to fight;[3324]

For that same word, rebellion, did divide[3324]

The action of their bodies from their souls;[3324]195

And they did fight with queasiness, constrain'd,[3324]

As men drink potions, that their weapons only[3324]

Seem'd on our side; but, for their spirits and souls,[3324]

This word, rebellion, it had froze them up,[3324]

As fish are in a pond. But now the bishop[3324][3326]200

Turns insurrection to religion:[3324]

Supposed sincere and holy in his thoughts,[3324]

He's followed both with body and with mind;[3324]

And doth enlarge his rising with the blood[3324][3327]

Of fair King Richard, scraped from Pomfret stones;[3324]205

Derives from heaven his quarrel and his cause;[3324]

Tells them he doth bestride a bleeding land,[3324]

Gasping for life under great Bolingbroke;[3324]

And more and less do flock to follow him.[3324]

North. I knew of this before; but, to speak truth,210

This present grief had wiped it from my mind.

Go in with me; and counsel every man

The aptest way for safety and revenge:

Get posts and letters, and make friends with speed:

Never so few, and never yet more need.[3328] [Exeunt.215

Scene II. London. A street.

Enter Falstaff, with his Page bearing his sword and
buckler.[3329]

Fal. Sirrah, you giant, what says the doctor to my

water?

Page. He said, sir, the water itself was a good healthy[3330]

water; but, for the party that owed it, he might have more[3331]

diseases than he knew for.[3332]5

Fal. Men of all sorts take a pride to gird at me: the

brain of this foolish-compounded clay, man, is not able to[3333]

invent any thing that tends to laughter, more than I invent[3334]

or is invented on me: I am not only witty in myself, but

the cause that wit is in other men. I do here walk before10

thee like a sow that hath overwhelmed all her litter but one.[3335]

If the prince put thee into my service for any other reason

than to set me off, why then I have no judgement. Thou

whoreson mandrake, thou art fitter to be worn in my cap

than to wait at my heels. I was never manned with an[3336]15

agate till now: but I will inset you neither in gold nor silver,[3337]

but in vile apparel, and send you back again to your master,[3338]

for a jewel,—the juvenal, the prince your master, whose chin[3338]

is not yet fledged. I will sooner have a beard grow in the[3339]

palm of my hand than he shall get one on his cheek; and[3340]20

yet he will not stick to say his face is a face-royal: God[3341]

may finish it when he will, 'tis not a hair amiss yet: he may[3342]

keep it still at a face-royal, for a barber shall never earn[3343]

sixpence out of it; and yet he'll be crowing as if he had[3344]

writ man ever since his father was a bachelor. He may25

keep his own grace, but he's almost out of mine, I can[3345]

assure him. What said Master Dombledon about the satin[3346]

for my short cloak and my slops?[3347]

Page. He said, sir, you should procure him better

assurance than Bardolph: he would not take his band[3348]30

and yours; he liked not the security.

Fal. Let him be damned, like the glutton! pray God[3349]

his tongue be hotter! A whoreson Achitophel! a rascally[3350]

yea-forsooth knave! to bear a gentleman in hand, and then

stand upon security! The whoreson smooth-pates do now[3351]35

wear nothing but high shoes, and bunches of keys at their

girdles; and if a man is through with them in honest taking[3352]

up, then they must stand upon security. I had as lief they[3353]

would put ratsbane in my mouth as offer to stop it with

security. I looked a' should have sent me two and twenty[3354]40

yards of satin, as I am a true knight, and he sends me[3355]

security. Well, he may sleep in security; for he hath the

horn of abundance, and the lightness of his wife shines

through it: and yet cannot he see, though he have his own

lanthorn to light him. Where's Bardolph?[3356]45

Page. He's gone into Smithfield to buy your worship[3357]

a horse.

Fal. I bought him in Paul's, and he'll buy me a horse

in Smithfield: an I could get me but a wife in the stews, I[3358]

were manned, horsed, and wived.50

Enter the Lord Chief Justice and Servant.[3359]

Page. Sir, here comes the nobleman that committed[3360]

the prince for striking him about Bardolph.

Fal. Wait close; I will not see him.[3361]

Ch. Just. What's he that goes there?

Serv. Falstaff, an't please your lordship.[3362]55

Ch. Just. He that was in question for the robbery?

Serv. He, my lord: but he hath since done good service

at Shrewsbury; and, as I hear, is now going with some

charge to the Lord John of Lancaster.

Ch. Just. What, to York? Call him back again.60

Serv. Sir John Falstaff!

Fal. Boy, tell him I am deaf.

Page. You must speak louder; my master is deaf.

Ch. Just. I am sure he is, to the hearing of any thing

good. Go, pluck him by the elbow; I must speak with him.65

Serv. Sir John!

Fal. What! a young knave, and begging! Is there not[3363]

wars? is there not employment? doth not the king lack[3364]

subjects? do not the rebels need soldiers? Though it be a[3365]

shame to be on any side but one, it is worse shame to beg70

than to be on the worst side, were it worse than the name

of rebellion can tell how to make it.

Serv. You mistake me, sir.

Fal. Why, sir, did I say you were an honest man?[3366]

setting my knighthood and my soldiership aside, I had lied in75

my throat, if I had said so.[3367]

Serv. I pray you, sir, then set your knighthood and

your soldiership aside; and give me leave to tell you, you

lie in your throat, if you say I am any other than an[3368]

honest man.80

Fal. I give thee leave to tell me so! I lay aside that

which grows to me! If thou gettest any leave of me, hang

me; if thou takest leave, thou wert better be hanged. You

hunt counter: hence! avaunt![3369]

Serv. Sir, my lord would speak with you.85

Ch. Just. Sir John Falstaff, a word with you.

Fal. My good lord! God give your lordship good time[3370]

of day. I am glad to see your lordship abroad: I heard say[3371]

your lordship was sick: I hope your lordship goes abroad

by advice. Your lordship, though not clean past your90

youth, hath yet some smack of age in you, some relish of[3372]

the saltness of time; and I most humbly beseech your[3373]

lordship to have a reverend care of your health.

Ch. Just. Sir John, I sent for you before your expedition[3374]

to Shrewsbury.95

Fal. An't please your lordship, I hear his majesty is[3375]

returned with some discomfort from Wales.[3376]

Ch. Just. I talk not of his majesty: you would not

come when I sent for you.

Fal. And I hear, moreover, his highness is fallen into100

this same whoreson apoplexy.

Ch. Just. Well, God mend him! I pray you, let me[3377]

speak with you.

Fal. This apoplexy is, as I take it, a kind of lethargy,

an't please your lordship; a kind of sleeping in the blood,[3378]105

a whoreson tingling.

Ch. Just. What tell you me of it? be it as it is.

Fal. It hath its original from much grief, from study[3379]

and perturbation of the brain: I have read the cause of his[3380]

effects in Galen: it is a kind of deafness.[3380]110

Ch. Just. I think you are fallen into the disease; for

you hear not what I say to you.

Fal. Very well, my lord, very well: rather, an't please[3381]

you, it is the disease of not listening, the malady of not

marking, that I am troubled withal.115

Ch. Just. To punish you by the heels would amend the

attention of your ears; and I care not if I do become your[3382]

physician.

Fal. I am as poor as Job, my lord, but not so patient:

your lordship may minister the potion of imprisonment to120

me in respect of poverty; but how I should be your patient

to follow your prescriptions, the wise may make some dram

of a scruple, or indeed a scruple itself.

Ch. Just. I sent for you, when there were matters

against you for your life, to come speak with me.[3383]125

Fal. As I was then advised by my learned counsel in[3384]

the laws of this land-service, I did not come.

Ch. Just. Well, the truth is, Sir John, you live in great

infamy.

Fal. He that buckles him in my belt cannot live in less.[3385]130

Ch. Just. Your means are very slender, and your waste[3386]

is great.[3387]

Fal. I would it were otherwise; I would my means

were greater, and my waist slenderer.[3388]

Ch. Just. You have misled the youthful prince.135

Fal. The young prince hath misled me: I am the fellow[3389]

with the great belly, and he my dog.

Ch. Just. Well, I am loath to gall a new-healed wound:

your day's service at Shrewsbury hath a little gilded over

your night's exploit on Gads-hill: you may thank the unquiet140

time for your quiet o'er-posting that action.

Fal. My lord?[3390]

Ch. Just. But since all is well, keep it so: wake not a

sleeping wolf.

Fal. To wake a wolf is as bad as to smell a fox.[3391]145

Ch. Just. What! you are as a candle, the better part

burnt out.

Fal. A wassail candle, my lord, all tallow: if I did say[3392]

of wax, my growth would approve the truth.

Ch. Just. There is not a white hair on your face but150

should have his effect of gravity.

Fal. His effect of gravy, gravy, gravy.

Ch. Just. You follow the young prince up and down,

like his ill angel.[3393]

Fal. Not so, my lord; your ill angel is light; but I[3394]155

hope he that looks upon me will take me without[3395]

weighing: and yet, in some respects, I grant, I cannot go: I[3396]

cannot tell. Virtue is of so little regard in these[3396][3397]

costermonger times that true valour is turned bear-herd: pregnancy[3397][3398]

is made a tapster, and hath his quick wit wasted in giving[3399]160

reckonings: all the other gifts appertinent to man, as the

malice of this age shapes them, are not worth a gooseberry.[3400]

You that are old consider not the capacities of us that are

young; you do measure the heat of our livers with the[3401]

bitterness of your galls: and we that are in the vaward of our165

youth, I must confess, are wags too.

Ch. Just. Do you set down your name in the scroll of

youth, that are written down old with all the characters of

age? Have you not a moist eye? a dry hand? a yellow

cheek? a white beard? a decreasing leg? an increasing170

belly? is not your voice broken? your wind short? your[3402]

chin double? your wit single? and every part about you[3402]

blasted with antiquity? and will you yet call yourself[3403]

young? Fie, fie, fie, Sir John!

Fal. My lord, I was born about three of the clock in the[3404]175

afternoon, with a white head and something a round belly.[3404]

For my voice, I have lost it with halloing and singing of[3405]

anthems. To approve my youth further, I will not: the[3406]

truth is, I am only old in judgement and understanding;

and he that will caper with me for a thousand marks, let180

him lend me the money, and have at him. For the box of[3407]

the ear that the prince gave you, he gave it like a rude[3407][3408]

prince, and you took it like a sensible lord. I have checked

him for it; and the young lion repents; marry, not in

ashes and sackcloth, but in new silk and old sack.185

Ch. Just. Well, God send the prince a better[3409]

companion!

Fal. God send the companion a better prince! I cannot[3409]

rid my hands of him.

Ch. Just. Well, the king hath severed you and Prince[3410]190

Harry: I hear you are going with Lord John of Lancaster[3410]

against the Archbishop and the Earl of Northumberland.

Fal. Yea; I thank your pretty sweet wit for it. But[3411]

look you pray, all you that kiss my lady Peace at home,

that our armies join not in a hot day; for, by the Lord, I[3412]195

take but two shirts out with me, and I mean not to sweat[3413]

extraordinarily: if it be a hot day, and I brandish any[3414]

thing but a bottle, I would I might never spit white again.[3415]

There is not a dangerous action can peep out his head, but

I am thrust upon it: well, I cannot last ever: but it was[3416][3417]200

alway yet the trick of our English nation, if they have a[3417][3418]

good thing, to make it too common. If ye will needs say[3417][3419]

I am an old man, you should give me rest. I would to[3417]

God my name were not so terrible to the enemy as it is:[3417]

I were better to be eaten to death with a rust than to be[3417][3420]205

scoured to nothing with perpetual motion.[3417]

Ch. Just. Well, be honest, be honest; and God bless[3421]

your expedition!

Fal. Will your lordship lend me a thousand pound to

furnish me forth?210

Ch. Just. Not a penny, not a penny; you are too impatient

to bear crosses. Fare you well: commend me to

my cousin Westmoreland.

[Exeunt Chief-Justice and Servant.[3422]

Fal. If I do, fillip me with a three-man beetle. A man

can no more separate age and covetousness than a' can[3423]215

part young limbs and lechery: but the gout galls the one,

and the pox pinches the other; and so both the degrees[3424]

prevent my curses. Boy!

Page. Sir?

Fal. What money is in my purse?220

Page. Seven groats and two pence.

Fal. I can get no remedy against this consumption of

the purse: borrowing only lingers and lingers it out, but

the disease is incurable. Go bear this letter to my Lord of

Lancaster; this to the prince; this to the Earl of225

Westmoreland; and this to old Mistress Ursula, whom I have

weekly sworn to marry since I perceived the first white

hair on my chin. About it: you know where to find me.[3425]

[Exit Page.] A pox of this gout! or, a gout of this pox![3426]

for the one or the other plays the rogue with my great toe.[3427]230

'Tis no matter if I do halt; I have the wars for my colour,[3428]

and my pension shall seem the more reasonable. A good

wit will make use of any thing: I will turn diseases to

commodity. [Exit.[3429]

Scene III. York. The Archbishop's Palace.

Enter the Archbishop, the Lords Hastings, Mowbray, and
Bardolph.[3430]

Arch. Thus have you heard our cause and known our means;[3431]

And, my most noble friends, I pray you all,[3432]

Speak plainly your opinions of our hopes:

And first, lord marshal, what say you to it?

Mowb. I well allow the occasion of our arms;[3433]5

But gladly would be better satisfied

How in our means we should advance ourselves

To look with forehead bold and big enough

Upon the power and puissance of the king.

Hast. Our present musters grow upon the file10

To five and twenty thousand men of choice;

And our supplies live largely in the hope[3434]

Of great Northumberland, whose bosom burns

With an incensed fire of injuries.

L. Bard. The question then. Lord Hastings, standeth thus;15

Whether our present five and twenty thousand

May hold up head without Northumberland?

Hast. With him, we may.

L. Bard. Yea, marry, there's the point:[3435]

But if without him we be thought too feeble,

My judgement is, we should not step too far20

Till we had his assistance by the hand;[3436]

For in a theme so bloody-faced as this[3436]

Conjecture, expectation, and surmise[3436]

Of aids incertain should not be admitted.[3436][3437]

Arch. 'Tis very true, Lord Bardolph; for indeed25

It was young Hotspur's case at Shrewsbury.

L. Bard. It was, my lord; who lined himself with hope,

Eating the air on promise of supply,[3438]

Flattering himself in project of a power[3439]

Much smaller than the smallest of his thoughts:30

And so, with great imagination

Proper to madmen, led his powers to death

And winking leap'd into destruction.

Hast. But, by your leave, it never yet did hurt

To lay down likelihoods and forms of hope.35

L. Bard. Yes, if this present quality of war,[3440][3441]

Indeed the instant action: a cause on foot,[3440][3441]

Lives so in hope, as in an early spring[3440][3441]

We see the appearing buds; which to prove fruit,[3440]

Hope gives not so much warrant as despair[3440]40

That frosts will bite them. When we mean to build,[3440]

We first survey the plot, then draw the model;[3440]

And when we see the figure of the house,[3440]

Then must we rate the cost of the erection;[3440]

Which if we find outweighs ability,[3440]45

What do we then but draw anew the model;[3440]

In fewer offices, or at least desist[3440][3442]

To build at all? Much more, in this great work,[3440]

Which is almost to pluck a kingdom down[3440]

And set another up, should we survey[3440]50

The plot of situation and the model,[3440][3443]

Consent upon a sure foundation,[3440][3444]

Question surveyors, know our own estate,[3440]

How able such a work to undergo,[3440][3445]

To weigh against his opposite; or else[3440][3446]55

We fortify in paper and in figures,[3447]

Using the names of men instead of men:

Like one that draws the model of a house[3448]

Beyond his power to build it; who, half through,[3449]

Gives o'er and leaves his part-created cost[3450]60

A naked subject to the weeping clouds,

And waste for churlish winter's tyranny.

Hast. Grant that our hopes, yet likely of fair birth,

Should be still-born, and that we now possess'd[3451]

The utmost man of expectation,65

I think we are a body strong enough,[3452]

Even as we are, to equal with the king.

L. Bard. What, is the king but five and twenty thousand?

Hast. To us no more; nay, not so much, Lord Bardolph.

For his divisions, as the times do brawl,70

Are in three heads: one power against the French,[3453]

And one against Glendower; perforce a third

Must take up us: so is the unfirm king

In three divided; and his coffers sound

With hollow poverty and emptiness.75

Arch. That he should draw his several strengths together

And come against us in full puissance,

Need not be dreaded.[3454]

Hast. If he should do so,[3455]

He leaves his back unarm'd, the French and Welsh[3455][3456]

Baying him at the heels: never fear that.[3455][3456]80

L. Bard. Who is it like should lead his forces hither?

Hast. The Duke of Lancaster and Westmoreland;

Against the Welsh, himself and Harry Monmouth:

But who is substituted 'gainst the French,[3457]

I have no certain notice.

Arch. Let us[3458]85

And publish the occasion of our arms.[3458]

The commonwealth is sick of their own choice;[3458][3459]

Their over-greedy love hath surfeited:[3458][3459]

An habitation giddy and unsure[3458]

Hath he that buildeth on the vulgar heart.[3458]90

O thou fond many, with what loud applause[3458][3460]

Didst thou beat heaven with blessing Bolingbroke,[3458]

Before he was what thou wouldst have him be![3458]

And being now trimm'd in thine own desires,[3458][3461]

Thou, beastly feeder, art so full of him,[3458]95

That thou provokest thyself to cast him up.[3458]

So, so, thou common dog, didst thou disgorge[3458]

Thy glutton bosom of the royal Richard;[3458]

And now thou wouldst eat thy dead vomit up,[3458]

And howl'st to find it. What trust is in these times?[3458]100

They that, when Richard lived, would have him die,[3458][3462]

Are now become enamour'd on his grave:[3458][3462]

Thou, that threw'st dust upon his goodly head[3458]

When through proud London he came sighing on[3458]

After the admired heels of Bolingbroke,[3458]105

Criest now 'O earth, yield us that king again,[3458]

And take thou this!' O thoughts of men accursed![3458]

Past and to come seems best; things present, worst.[3458][3463]

Mowb. Shall we go draw our numbers, and set on?[3464]

Hast. We are time's subjects, and time bids be gone.110

[Exeunt.[3465]

FOOTNOTES:

[3267]
Scene I.] Pope. Scena Secunda.
Ff. See note (II).

Enter....] Enter the Lord Bardolfe
at one doore. Q. Enter Lord Bardolfe,
and the Porter. Ff (Bardolf,
F4). Enter Lord Bardolph; the Porter
at the door. Theobald. The Porter
above the Gate. Enter Lord Bardolph.
Singer (Collier MS.).

[3268] here] om. F2 F3 F4.

[3269] Enter N.] Ff. Enter the Earle
Northumberland. Q.

Here comes] Here's Pope.

[Exit Porter.] Dyce.

[3270] an God] and God Q. and
heaven Ff. if heav'n Pope. an heaven
Capell.

[3271] my lord,] Q. (my L.) Ff.

[3272] whom] Ff. who Q.

[3273] Enter Travers.] Ff. Enter
Travers. Q in margin, opposite lines
25, 26. Pope after line 32.

[3274] retail] retain Johnson (1770).

[3275] Scene II. Pope.

comes with] Q. comes from
Ff. come with Pope.

[3276] Sir] om. F2 F3 F4.

[3277] hard] head F1.

[3278]
bad] Q. ill Ff.

[3279]
forward] Q F3 F4. forwards
F1 F2.

armed] Q. able Ff. agile
Pope.

[3280]
Of Hotspur ... luck?] Rebellion
had ill luck? Pope.

[3281]
what] om. Pope.

[3282]
never] ne'er Pope.

[3283]
that gentleman] Q. the gentleman
Ff.

[3284]
hilding] Q. hielding Ff.

[3285]
Spoke] Q. Speake F1. Spake
F2 F3 F4.

at a venture] at a venter Q. at
adventure Ff.

[3286]
Scene III. Pope.

[3287]
strond] Maine Dering MS.

whereon] Q. when Ff.

[3288] so woe-begone,] Ucalegon Bentley
conj.

[3289] Priam] Priams F2.

[3290] my] Q F3 F4. mine F1 F2.

[3291] brother, yet] Ff. brother yet Q.

[3292] dead.] Ff. dead? Q.

[3293] others'] other Rowe (ed. 2).

[3294] chanced] Q. chanc'd Ff.

speak, Morton] Morton, speak
Pope, speak, speak S. Walker conj.

[3295] an] Q. thy Ff.

[3296] North. Yet, for ... friend.]
Bard. Yet, for ... dead. North. I see ...
alive. Morton. Yet the first ... friend.
Johnson conj.

[3297] say so] Ff. om. Q. indeed
Seymour conj.

[3298] tolling] Q. knelling Ff.

[3299] I am] I'm Pope.

[3300] God] Q. heaven Ff.

[3301] Harry] Q. Henrie F1. Henry
F2 F3 F4.

[3302] metal] F4. mettal Q. mettle
F1 F2 F3.

[3303] abated] rebated Warburton.

[3304] fled] fly S. Walker conj.

[3305] that] the Hanmer.

[3306] Too] Ff. So Q.

[3307] these] Q. this Ff.

[3308] Having ... have] That would,
had I been well, have Pope.

[3309] have] hath F3 F4.

[3310] buckle] knuckle Bailey conj.

[3311] Weaken'd with grief] Weaken'd
with age or Weaken'd with pain
Malone conj.

[3312] [throwing it from him. Capell.

[3313] flesh'd] flush'd Capell.

[3314] ragged'st] rugged'st Theobald.

[3315] this world] Q. the world Ff.

[3316] Tra. This ... my lord.] Capell.
Umfr. This ... my lord. Q. Omitted in
Ff. Pope gives this and the next line
to Bardolph.

[3317] Lean] Leane Q.

your] you Q.

[3318] You cast ... to be? Omitted
in Q.

[3319] brought] F2 F3 F4. bring F1.

[3320] 'twas] twas Q. was Ff.

[3321] ventured, ... proposed] Capell.
venturd ... proposde, Q. ventur'd ... propos'd,
Ff.

[3322] forth,] forth; Ff. forth Q.

[3323] do] Ff. dare Q.

truth,] truth: Ff. truth. Q.

[3324] The gentle ... follow
him. Omitted in Q.

[3325] corpse] corpes F1 F2. corps
F3 F4. corpse' Dyce.

[3326] bishop] archbishop Collier (Collier
MS.).

[3327] enlarge] enlard Warburton
conj.

[3328] and never] Q. nor never Ff.

[3329] Scene II.] Steevens. Scena Tertia.
Ff. Scene IV. Pope.
Enter Falstaff, with....] Enter
Sir John alone, with.... Q. Enter Falstaffe
and Page. Ff.

[3330] healthy] healing Rowe.

[3331] owed] own'd F4.

[3332] for] cure for Capell.

[3333] foolish-compounded clay, man]
foolish-compounded-clay, man Pope.
foolish compounded clay-man Q Ff.

[3334] invent] vent Reed (1803).

tends] Ff. intends Q.

[3335] overwhelmed] ouerwhelmd Q.
o'rewhelm'd Ff.

[3336] manned] maim'd F3 F4.

[3337] agate] Johnson. agot Q Ff.
aglet Hanmer.

inset] in-set Q. selte Ff. e'en
set Anon. conj.

[3338] to your master, for a jewel,]
for a jewel to your master Nicholson
conj.

jewel,—] iewell, Q. Iewell. Ff.

juvenal] juvenil Rowe (ed. 2).

[3339] fledged] fledg'd Ff. fledge Q.

[3340] on] off Q of Collier conj.

[3341] God] Q. Heaven Ff.

[3342] he will] it will Pope.

'tis] tis Q. it is Ff.

[3343] at] Q F1. as F2 F3 F4.

[3344] he'll] heele Q. he will Ff.

[3345] he's] hees Q. he is Ff.

[3346] Master Dombledon] M. Dombledon
Ff. master Dommelton Q.
Master Double-done Steevens conj.
Master Double-down Mason conj.
Master Dumbleton Malone (Steevens
conj.)

[3347] my short] short F2.

my slops] Q. slops Ff.

[3348] band] Q. bond Ff.

[3349] pray God] Q. may Ff.

[3350] Achitophel] Architophel F2.

rascally] rascall: Q.

[3351] smooth-pates] Ff. smoothy-pates
Q.

[3352] through] thorough Pope.

[3353] lief] liue Q.

[3354] a'] a Q. he Ff.

[3355] a true] Q. true Ff.

[3356] Where's Bardolph] Put by Q
in line 44, after through it.

[3357] into] Ff. in Q.

[3358] an] Malone. and Q. if Ff.

but] Q. om. Ff.

[3359] Enter the Lord....] Enter Chiefe
Justice, and Servant. Ff. Enter Lord
chiefe Justice. Q. Enter ... servants.
Rowe (ed. 2). Enter ... his Gentleman
following. Capell.

[3360] Scene V. Pope.

[3361] [going. Capell.

[3362] an't] Hanmer. and't Q Ff.

[3363] begging] Q. beg Ff.

Is] Are Rowe.

[3364] king] Q F4. K. F1 F2 F3.

[3365] need] Q. want Ff.

[3366] sir, ... man?] sir, ... man, Q.
sir?... man? Ff.

[3367] I had] had F2.

[3368] lie] do lie Capell.

[3369] hunt counter:] hunt conter, Q.
Hunt-counter, Ff.

[3370] God] Q. om. Ff. I Capell.

[3371] of day] Q. of the day Ff.

[3372] hath] Ff. have Q.

age] Ff. an ague Q. antique
Anon. conj.

[3373] time] Ff. time in you Q.

[3374] for you] Q F2 F3. you F1. for
your F4.

[3375] An't] Capell. Andt Q. If it Ff.

[3376] discomfort] discomfit Capell conj.

[3377] God] Q. heaven Ff.

pray you] Q. pray Ff.

[3378] an't please your lordship]
Pope. and't please your lordship Q.
Omitted in Ff.

kind of] Q. om. Ff.

in] Q. of Ff.

[3379] its] F3 F4. it Q F1 F2.

[3380] his effects] its effects F4.
it Pope.

[3381] Fal.] Ff. Old. Q. See note
(III).

an't Ff. and't Q.

[3382]
attention] inattention Capell.

do become] Q. be Ff.

[3383]
come speak] Q F1. speak F2
F3 F4.

[3384]
learned counsel] counsel learned
Pope.

[3385]
him] Ff. himselfe Q.

[3386]
are] Q. is Ff.

[3387]
is great] Q. great Ff.

[3388]
slenderer] Ff. slender Q.

[3389]
young] youthful Capell.

[3390]
My lord?] Ff. My lord. Q.
My lord— Singer.

[3391] to smell] Ff. smell Q.

[3392] if] but if Pope.

[3393] ill] Q. evill Ff.

[3394] ill] om. Warburton.

[3395] without weighing] without,
weighing F1 F2.

[3396] go: I ... tell.] Ff. go.
I ... tell, Q.

[3397] costermonger times] Capell.
costar-mongers times Q. Costormongers
F1 F2. costermongers dayes F3 F4 (days
F4).

[3398] bear-herd] F4. berod Q. beare-heard
F1 F2. bear-heard F3.

[3399] hath his] Ff. his Q.

[3400] this] Ff. his Q.

them, are] the one Q.

[3401] do] om. Ff.

[3402] your chin double] Q.
Omitted in Ff.

[3403] yet] Q. om. Ff.

[3404] about ... afternoon] Q.
Omitted in Ff. about three of the
afternoon Collier MS.

[3405] halloing] hallowing Q F1 F2.
hollowing F3 F4.

[3406] further] Q F3 F4. farther F1 F2.

[3407] of the] Q. of th' F1 F2.
oth' F3. o'th' F4.

[3408] ear] yeere Q.

[3409] God] Q. Heaven Ff.

[3410] and Prince Harry] Omitted
in Q.

[3411] Yea] Q. Yes Ff.

[3412] by the Lord, I] Q. if I F1 F2
F3. I F4.

[3413] and] an S. Walker conj.

[3414] and] & Q. if Ff. an Capell.

[3415] a bottle,] a bottle. Q. my bottle,
Ff.

I would] Q. would Ff.

[3416] ever] for ever Collier MS.

[3417] but it was ... motion]
Omitted in Ff.

[3418]
alway yet] always Pope, always
yet Capell.

[3419]
ye] you Hanmer.

[3420]
a rust] rust Reed (Mason
conj.). the rust Anon. conj.

[3421]
God] Q. heaven Ff.

[3422]
Exeunt....] Exeunt ... Gentleman.
Capell. Exit. Ff. om. Q.

[3423]
a'] a Q. he Ff.

[3424]
degrees] Q Ff. diseases Dyce
(Collier MS.).

[3425]
on] Ff. of Q.

[3426]
[Exit Page.] Capell. om. Q
Ff.

[3427]
the other] Q. th' other Ff.

[3428]
'Tis Tis Q. It is Ff.

[3429]
[Exit.] Capell. Exeunt. Ff.
om. Q.

[3430]
Scene III.] Steevens. Scena Quarta
Ff. Scene VI. Pope. om. Q.

York.] Pope.

The Archbishop's palace.] Theobald.

Enter....] Enter th' Archbishop,
Thomas Mowbray (Earle Marshall)
the Lord Hastings, Fauconbridge,
and Bardolfe. Q. Enter Archbishop,
Hastings, Mowbray, and Lord Bardolfe.
Ff.

[3431]
Arch.] Bishop. Q (afterwards
Bish.).]

cause] Q. causes Ff.

known] knowne Q kno F1.
know F2 F3 F4.

[3432]
And] Now Pope.

[3433]
Mowb.] Marsh. Q. Mow. F1
F3 F4. Mor. F2.

[3434]
live] lie S. Walker conj.

[3435] Yea] Q. I Ff.

[3436] Till ... admitted] Omitted
in Q.

[3437] incertain] F1 F2. uncertain F3
F4.

[3438] on] Ff. and Q.

[3439] in] Q. with Ff.

[3440] Yes, if ... or else] Omitted
in Q.

[3441] Yes ... Lives] Ff. See
note (IV).

[3442] or at least] at least Pope. or
else Hanmer. or, at last Capell.

[3443] of situation] the situation Collier
(Collier MS.).
and] draw or and draw Keightley conj.

[3444] Consent] Consult Collier MS.

[3445] After this line Mr Collier, following
the MS. corrector, inserts A
careful leader sums what force he
brings.

[3446] To weigh] How weigh Capell.
And weigh Staunton conj.

his] this Singer conj.

[3447] We....] Bard. We.... Q.

in paper] on paper Collier
MS.

[3448] one] on Q.

a house] Ff. an house Q.

[3449] through] thorough Q.

[3450] cost] house Keightley conj.

[3451] possess'd] possess Collier MS.

[3452] a body] Ff. so, body Q.

[3453] Are] Ff. And Q.

[3454] be] Ff. to be Q.

[3455] If he ... that.] Printed as
prose in Q.

[3456] He leaves ... Baying] Ff.
French and Welch he leaves his back
vnarmde, they baying Q. To French
and Welsh he leaves his back unarmed,
They baying Capell.

[3457] 'gainst] Ff. against Q.

[3458] Arch. Let us ... worst.]
Omitted in Q.

[3459] their ... Their] her ... Her
Capell.

[3460] many] meyny (from mesnie)
Douce conj.

[3461] being now] now being Pope.

trimm'd] F1. trimm'd up F2
F3 F4.

[3462] They ... Are] Thou Art Keightley conj.

[3463] Past ... worst] Printed in italics
in Ff.

seems] seem Pope.

[3464] Mowb.] Bish. Q.

[3465] [Exeunt.] ex. Q.

ACT II.

Scene I. London. A street.

Enter Hostess, Fang and his Boy with her, and Snare following.[3466]

Host. Master Fang, have you entered the action?[3467]

Fang. It is entered.[3468]

Host. Where's your yeoman? Is't a lusty yeoman?[3469]

will a' stand to't?[3470]

Fang. Sirrah, where's Snare?5

Host. O Lord, ay! good Master Snare.[3471]

Snare. Here, here.

Fang. Snare, we must arrest Sir John Falstaff.

Host. Yea, good Master Snare; I have entered him[3472]

and all.10

Snare. It may chance cost some of us our lives, for he[3473]

will stab.

Host. Alas the day! take heed of him; he stabbed me

in mine own house, and that most beastly: in good faith,[3474]

he cares not what mischief he does, if his weapon be out:[3475]15

he will foin like any devil; he will spare neither man,

woman, nor child.

Fang. If I can close with him, I care not for his thrust.

Host. No, nor I neither: I'll be at your elbow.

Fang. An I but fist him once; an a' come but within[3476]20

my vice,—[3477]

Host. I am undone by his going; I warrant you, he's[3478]

an infinitive thing upon my score. Good Master Fang, hold

him sure: good Master Snare, let him not 'scape. A' comes[3479]

continuantly to Pie-corner—saving your manhoods—to buy[3480]25

a saddle; and he is indited to dinner to the Lubber's-head

in Lumbert street, to Master Smooth's the silkman: I pray[3481]

ye, since my exion is entered and my case so openly[3482]

known to the world, let him be brought in to his answer.

A hundred mark is a long one for a poor lone woman to[3483]30

bear: and I have borne, and borne, and borne; and have

been fubbed off, and fubbed off, and fubbed off, from this[3484]

day to that day, that it is a shame to be thought on. There

is no honesty in such dealing; unless a woman should be

made an ass and a beast, to bear every knave's wrong.35

Yonder he comes; and that arrant malmsey-nose knave,[3485]

Bardolph, with him. Do your offices, do your offices: Master

Fang and Master Snare, do me, do me, do me your offices.[3486]

Enter Falstaff, Page, and Bardolph.[3487]

Fal. How now! whose mare's dead? what's the matter?

Fang. Sir John, I arrest you at the suit of Mistress[3488][3489]40

Quickly.[3489]

Fal. Away, varlets! Draw, Bardolph: cut me off the

villain's head: throw the quean in the channel.[3490]

Host. Throw me in the channel! I'll throw thee in the[3490][3491]

channel. Wilt thou? wilt thou? thou bastardly rogue![3491][3492]45

Murder, murder! Ah, thou honey-suckle villain! wilt thou[3493]

kill God's officers and the king's? Ah, thou honey-seed[3493]

rogue! thou art a honey-seed, a man-queller, and a woman-queller.

Fal. Keep them off, Bardolph.50

Fang. A rescue! a rescue!

Host. Good people, bring a rescue or two. Thou wo't,[3494][3495]

wo't thou? thou wo't, wo't ta? do, do, thou rogue! do,[3495][3496]

thou hemp-seed!

Fal. Away, you scullion! you rampallian! you fustilarian![3497][3498]55

I'll tickle your catastrophe.

Enter the Lord Chief-Justice, and his men.[3499]

Ch. Just. What is the matter? keep the peace here, ho![3500]

Host. Good my lord, be good to me. I beseech you,

stand to me.

Ch. Just. How now, Sir John! what are you brawling here?[3501][3502]60

Doth this become your place, your time and business?[3502]

You should have been well on your way to York.[3502]

Stand from him, fellow: wherefore hang'st upon him?[3502][3503]

Host. O my most worshipful lord, an't please your

grace, I am a poor widow of Eastcheap, and he is arrested65

at my suit.

Ch. Just. For what sum?

Host. It is more than for some, my lord; it is for all,[3504]

all I have. He hath eaten me out of house and home; he[3504]

hath put all my substance into that fat belly of his: but I70

will have some of it out again, or I will ride thee o'nights

like the mare.

Fal. I think I am as like to ride the mare, if I have

any vantage of ground to get up.

Ch. Just. How comes this, Sir John? Fie! what man[3505]75

of good temper would endure this tempest of exclamation?

Are you not ashamed to enforce a poor widow to so rough

a course to come by her own?

Fal. What is the gross sum that I owe thee?

Host. Marry, if thou wert an honest man, thyself and the80

money too. Thou didst swear to me upon a parcel-gilt[3506]

goblet, sitting in my Dolphin-chamber, at the round table, by

a sea-coal fire, upon Wednesday in Wheeson week, when[3507]

the prince broke thy head for liking his father to a singing-man[3508]

of Windsor, thou didst swear to me then, as I was85

washing thy wound, to marry me and make me my lady thy

wife. Canst thou deny it? Did not goodwife Keech, the

butcher's wife, come in then and call me gossip Quickly?

coming in to borrow a mess of vinegar; telling us she had

a good dish of prawns; whereby thou didst desire to eat90

some; whereby I told thee they were ill for a green wound?

And didst thou not, when she was gone down stairs, desire[3509]

me to be no more so familiarity with such poor people;[3510]

saying that ere long they should call me madam? And didst

thou not kiss me and bid me fetch thee thirty shillings? I[3511]95

put thee now to thy book-oath: deny it, if thou canst.

Fal. My lord, this is a poor mad soul; and she says[3512]

up and down the town that her eldest son is like you: she

hath been in good case, and the truth is, poverty hath distracted

her. But for these foolish officers, I beseech you I100

may have redress against them.

Ch. Just. Sir John, Sir John, I am well acquainted

with your manner of wrenching the true cause the false

way. It is not a confident brow, nor the throng of words

that come with such more than impudent sauciness from105

you, can thrust me from a level consideration: you have,[3513]

as it appears to me, practised upon the easy-yielding spirit[3513]

of this woman, and made her serve your uses both in purse[3513]

and in person.[3513]

Host. Yea, in truth, my lord.[3514]110

Ch. Just. Pray thee, peace. Pay her the debt you owe[3515]

her, and unpay the villany you have done her: the one[3516]

you may do with sterling money, and the other with current

repentance.

Fal. My lord, I will not undergo this sneap without115

reply. You call honourable boldness impudent sauciness:

if a man will make courtesy and say nothing, he is virtuous:[3517]

no, my lord, my humble duty remembered, I will[3518]

not be your suitor. I say to you, I do desire deliverance[3519]

from these officers, being upon hasty employment in the[3520]120

king's affairs.

Ch. Just. You speak as having power to do wrong:

but answer in the effect of your reputation, and satisfy the[3521]

poor woman.

Fal. Come hither, hostess.125

Enter Gower.[3522]

Ch. Just. Now, Master Gower, what news?[3523]

Gow. The king, my lord, and Harry Prince of Wales[3524]

Are near at hand: the rest the paper tells.[3525]

Fal. As I am a gentleman.

Host. Faith, you said so before.[3526]130

Fal. As I am a gentleman. Come, no more words

of it.

Host. By this heavenly ground I tread on, I must be

fain to pawn both my plate and the tapestry of my

dining-chambers.135

Fal. Glasses, glasses, is the only drinking: and for thy

walls, a pretty slight drollery, or the story of the Prodigal,

or the German hunting in water-work, is worth a thousand[3527]

of these bed-hangings and these fly-bitten tapestries. Let[3528]

it be ten pound, if thou canst. Come, an 'twere not for[3529]140

thy humours, there's not a better wench in England. Go,[3530]

wash thy face, and draw the action. Come, thou must not[3531]

be in this humour with me; dost not know me? come,[3532]

come, I know thou wast set on to this.

Host. Pray thee, Sir John, let it be but twenty nobles:[3533]145

i' faith, I am loath to pawn my plate, so God save me, la![3534]

Fal. Let it alone; I'll make other shift: you'll be a[3535]

fool still.

Host. Well, you shall have it, though I pawn my[3536]

gown. I hope you'll come to supper. You'll pay me150

all together?[3537]

Fal. Will I live? [To Bardolph] Go, with her, with[3538]

her; hook on, hook on.

Host. Will you have Doll Tearsheet meet you at

supper?155

Fal. No more words; let's have her.

[Exeunt Hostess, Bardolph, Officers, and Boy.[3539]

Ch. Just. I have heard better news.[3540]

Fal. What's the news, my lord?[3541]

Ch. Just. Where lay the king last night?[3542]

Gow. At Basingstoke, my lord.[3543][3544]160

Fal. I hope, my lord, all's well: what is the news, my

lord?

Ch. Just. Come all his forces back?

Gow. No; fifteen hundred foot, five hundred horse,[3543][3545]

Are march'd up to my lord of Lancaster,[3545]165

Against Northumberland and the Archbishop.[3545]

Fal. Comes the king back from Wales, my noble lord?

Ch. Just. You shall have letters of me presently:

Come, go along with me, good Master Gower.

Fal. My lord![3546]170

Ch. Just. What's the matter?

Fal. Master Gower, shall I entreat you with me to[3547]

dinner?

Gow. I must wait upon my good lord here; I thank

you, good Sir John.175

Ch. Just. Sir John, you loiter here too long, being you[3548]

are to take soldiers up in counties as you go.[3548][3549]

Fal. Will you sup with me, Master Gower?

Ch. Just. What foolish master taught you these

manners, Sir John?180

Fal. Master Gower, if they become me not, he was a

fool that taught them me. This is the right fencing grace,

my lord; tap for tap, and so part fair.

Ch. Just. Now the Lord lighten thee! thou art a great

fool. [Exeunt.[3550]185

Scene II. London. Another street.

Enter Prince Henry and Poins.[3551]

Prince. Before God, I am exceeding weary.[3552]

Poins. Is't come to that? I had thought weariness[3553]

durst not have attached one of so high blood.

Prince. Faith, it does me; though it discolours the[3554]

complexion of my greatness to acknowledge it. Doth it5

not show vilely in me to desire small beer?

Poins. Why, a prince should not be so loosely studied

as to remember so weak a composition.

Prince. Belike then my appetite was not princely got;

for, by my troth, I do now remember the poor creature,[3555]10

small beer. But, indeed, these humble considerations make

me out of love with my greatness. What a disgrace is it

to me to remember thy name! or to know thy face

tomorrow! or to take note how many pair of silk stockings[3556]

thou hast, viz. these, and those that were thy peach-coloured[3557]15

ones! or to bear the inventory of thy shirts, as, one for[3558]

superfluity, and another for use! But that the[3559]

tennis-court-keeper knows better than I; for it is a low ebb of linen with

thee when thou keepest not racket there; as thou hast not[3560]

done a great while, because the rest of thy low countries[3561]20

have made a shift to eat up thy holland: and God knows[3562][3563]

whether those that bawl out the ruins of thy linen shall[3563][3564]

inherit his kingdom: but the midwives say the children[3563]

are not in the fault; whereupon the world increases, and[3563]

kindreds are mightily strengthened.[3563]25

Poins. How ill it follows, after you have laboured so

hard, you should talk so idly! Tell me, how many good

young princes would do so, their fathers being so sick as[3565]

yours at this time is?[3566]

Prince. Shall I tell thee one thing, Poins?30

Poins. Yes, faith; and let it be an excellent good thing.[3567]

Prince. It shall serve among wits of no higher breeding

than thine.

Poins. Go to; I stand the push of your one thing that

you will tell.[3568]35

Prince. Marry, I tell thee, it is not meet that I should[3569]

be sad, now my father is sick: albeit I could tell to thee, as

to one it pleases me, for fault of a better, to call my friend,

I could be sad, and sad indeed too.

Poins. Very hardly upon such a subject.40

Prince. By this hand, thou thinkest me as far in the[3570]

devil's book as thou and Falstaff for obduracy and persistency:

let the end try the man. But I tell thee, my heart

bleeds inwardly that my father is so sick: and keeping such[3571]

vile company as thou art hath in reason taken from me all45

ostentation of sorrow.

Poins. The reason?[3572]

Prince. What wouldst thou think of me, if I should

weep?

Poins. I would think thee a most princely hypocrite.50

Prince. It would be every man's thought; and thou art

a blessed fellow to think as every man thinks: never a man's

thought in the world keeps the road-way better than thine:

every man would think me an hypocrite indeed. And what

accites your most worshipful thought to think so?[3573]55

Poins. Why, because you have been so lewd, and so[3574]

much engraffed to Falstaff.

Prince. And to thee.

Poins. By this light, I am well spoke on; I can hear it[3575]

with mine own ears: the worst that they can say of me is[3576]60

that I am a second brother, and that I am a proper fellow

of my hands; and those two things, I confess, I cannot

help. By the mass, here comes Bardolph.[3577]

Enter Bardolph and Page.[3578]

Prince. And the boy that I gave Falstaff: a' had him[3579]

from me Christian; and look, if the fat villain have not[3580]65

transformed him ape.

Bard. God save your grace![3581]

Prince. And yours, most noble Bardolph!

Bard. Come, you virtuous ass, you bashful fool, must[3582]

you be blushing? wherefore blush you now? What a70

maidenly man-at-arms are you become! Is't such a[3583]

matter to get a pottle-pot's maidenhead?

Page. A' calls me e'en now, my lord, through a red[3584]

lattice, and I could discern no part of his face from the

window: at last I spied his eyes; and methought he had75

made two holes in the ale-wife's new petticoat and so[3585]

peeped through.

Prince. Has not the boy profited?[3586][3587]

Bard. Away, you whoreson upright rabbit, away![3586][3588]

Page. Away, you rascally Althæa's dream, away!80

Prince. Instruct us, boy; what dream, boy?

Page. Marry, my lord, Althæa dreamed she was[3589]

delivered of a fire-brand; and therefore I call him her dream.

Prince. A crown's worth of good interpretation: there

'tis, boy.[3590]85

Poins. O, that this good blossom could be kept from[3591]

cankers! Well, there is sixpence to preserve thee.

Bard. An you do not make him hanged among you,[3592]

the gallows shall have wrong.[3593]

Prince. And how doth thy master, Bardolph?90

Bard. Well, my lord. He heard of your grace's coming[3594]

to town: there's a letter for you.

Poins. Delivered with good respect. And how doth[3595]

the martlemas, your master?

Bard. In bodily health, sir.95

Poins. Marry, the immortal part needs a physician; but

that moves not him: though that be sick, it dies not.

Prince. I do allow this wen to be as familiar with me

as my dog; and he holds his place; for look you how he[3596]

writes.100

Poins. [Reads] 'John Falstaff, knight,'—every man must[3597]

know that, as oft as he has occasion to name himself: even[3598]

like those that are kin to the king; for they never prick

their finger but they say, 'There's some of the king's blood[3599]

spilt.' 'How comes that?' says he, that takes upon him105

not to conceive. The answer is as ready as a borrower's[3600]

cap, 'I am the king's poor cousin, sir.'[3600]

Prince. Nay, they will be kin to us, or they will fetch[3601]

it from Japhet. But to the letter:[3602]

Poins. [Reads] 'Sir John Falstaff, knight, to the son of the[3603]110

king, nearest his father, Harry Prince of Wales, greeting.' Why,[3604]

this is a certificate.

Prince. Peace!

Poins. [Reads] 'I will imitate the honourable Romans in[3605]

brevity:' he sure means brevity in breath, short-winded. 'I[3606]115

commend me to thee, I commend thee, and I leave thee. Be not[3607]

too familiar with Poins; for he misuses thy favours so much, that he

swears thou art to marry his sister Nell. Repent at idle times as thou

mayest; and so, farewell.

'Thine, by yea and no, which is as much as to say, as120

thou usest him, Jack Falstaff with my[3608]

familiars, John with my brothers and sisters, and Sir[3609]

John with all Europe.'

My lord, I'll steep this letter in sack, and make him eat it.[3610]

Prince. That's to make him eat twenty of his words.[3611]125

But do you use me thus, Ned? must I marry your sister?

Poins. God send the wench no worse fortune! But I[3612]

never said so.

Prince. Well, thus we play the fools with the time;[3613]

and the spirits of the wise sit in the clouds and mock us.130

Is your master here in London?

Bard. Yea, my lord.[3614]

Prince. Where sups he? doth the old boar feed in the[3615]

old frank?

Bard. At the old place, my lord, in Eastcheap.135

Prince. What company?

Page. Ephesians, my lord, of the old church.

Prince. Sup any women with him?

Page. None, my lord, but old Mistress Quickly and

Mistress Doll Tearsheet.140

Prince. What pagan may that be?

Page. A proper gentlewoman, sir, and a kinswoman of

my master's.

Prince. Even such kin as the parish heifers are to the[3616]

town bull. Shall we steal upon them, Ned, at supper?145

Poins. I am your shadow, my lord; I'll follow you.

Prince. Sirrah, you boy, and Bardolph, no word to

your master that I am yet come to town: there's for your[3617]

silence.

Bard. I have no tongue, sir.150

Page. And for mine, sir, I will govern it.

Prince. Fare you well; go. [Exeunt Bardolph and Page.][3618]

This Doll Tearsheet should be some road.[3619]

Poins. I warrant you, as common as the way between

Saint Alban's and London.155

Prince. How might we see Falstaff bestow himself to-night

in his true colours, and not ourselves be seen?[3620]

Poins. Put on two leathern jerkins and aprons, and[3621]

wait upon him at his table as drawers.[3622]

Prince. From a God to a bull? a heavy descension! it[3623][3624]160

was Jove's case. From a prince to a prentice? a low[3624][3625]

transformation! that shall be mine; for in every thing the[3624]

purpose must weigh with the folly. Follow me, Ned.

[Exeunt.

Scene III. Warkworth. Before the castle.

Enter Northumberland, Lady Northumberland, and
Lady Percy.[3626]

North. I pray thee, loving wife, and gentle daughter,[3627]

Give even way unto my rough affairs:[3628]

Put not you on the visage of the times,

And be like them to Percy troublesome.

Lady N. I have given over, I will speak no more:[3629]5

Do what you will; your wisdom be your guide.

North. Alas, sweet wife, my honour is at pawn;

And, but my going, nothing can redeem it.

Lady P. O yet, for God's sake, go not to these wars![3630]

The time was, father, that you broke your word,[3631]10

When you were more endear'd to it than now;[3632]

When your own Percy, when my heart's dear Harry,[3633]

Threw many a northward look to see his father

Bring up his powers; but he did long in vain.[3634]

Who then persuaded you to stay at home?15

There were two honours lost, yours and your son's.

For yours, the God of heaven brighten it![3635]

For his, it stuck upon him as the sun

In the grey vault of heaven, and by his light

Did all the chivalry of England move20

To do brave acts: he was indeed the glass

Wherein the noble youth did dress themselves:

He had no legs that practised not his gait;[3636]

And speaking thick, which nature made his blemish,[3636]

Became the accents of the valiant;[3636]25

For those that could speak low and tardily[3636][3637]

Would turn their own perfection to abuse,[3636]

To seem like him: so that in speech, in gait,[3636]

In diet, in affections of delight,[3636]

In military rules, humours of blood,[3636]30

He was the mark and glass, copy and book,[3636]

That fashion'd others. And him, O wondrous him![3636][3638]

O miracle of men! him did you leave,[3636]

Second to none, unseconded by you,[3636][3639]

To look upon the hideous god of war[3636]35

In disadvantage; to abide a field[3636][3640]

Where nothing but the sound of Hotspur's name[3636]

Did seem defensible: so you left him.[3636][3641]

Never, O never, do his ghost the wrong[3636]

To hold your honour more precise and nice[3636]40

With others than with him! let them alone:[3636]

The marshal and the archbishop are strong:[3636]

Had my sweet Harry had but half their numbers,[3636][3642]

To-day might I, hanging on Hotspur's neck,[3636]

Have talk'd of Monmouth's grave.[3636]

North. Beshrew your heart,45

Fair daughter, you do draw my spirits from me

With new lamenting ancient oversights.

But I must go and meet with danger there,

Or it will seek me in another place

And find me worse provided.

Lady N. O, fly to Scotland,[3629][3643]50

Till that the nobles and the armed commons

Have of their puissance made a little taste.

Lady P. If they get ground and vantage of the king,[3644]

Then join you with them, like a rib of steel,

To make strength stronger; but, for all our loves,55

First let them try themselves. So did your son;

He was so suffer'd: so came I a widow;

And never shall have length of life enough

To rain upon remembrance with mine eyes,

That it may grow and sprout as high as heaven,60

For recordation to my noble husband.

North. Come, come, go in with me. 'Tis with my mind

As with the tide swell'd up unto his height,

That makes a still-stand, running neither way:[3645]

Fain would I go to meet the archbishop,65

But many thousand reasons hold me back.[3646]

I will resolve for Scotland: there am I,

Till time and vantage crave my company. [Exeunt.

Scene IV. London. The Boar's-head Tavern in Eastcheap.

Enter two Drawers.[3647]

First Draw. What the devil hast thou brought there?[3648]

apple-johns? thou knowest Sir John cannot endure an

apple-john.

Sec. Draw. Mass, thou sayest true. The prince once[3649]

set a dish of apple-johns before him, and told him there5

were five more Sir Johns; and, putting off his hat, said 'I

will now take my leave of these six dry, round, old, withered[3650]

knights.' It angered him to the heart: but he hath forgot

that.

First Draw. Why, then, cover, and set them down: and10

see if thou canst find out Sneak's noise; Mistress Tearsheet

would fain hear some music. Dispatch: the room where[3651][3652]

they supped is too hot; they'll come in straight.[3652]

Sec. Draw. Sirrah, here will be the prince and Master[3652]

Poins anon; and they will put on two of our jerkins and15

aprons; and Sir John must not know of it: Bardolph hath

brought word.[3653]

First Draw. By the mass, here will be old utis: it will[3654]

be an excellent stratagem.

Sec. Draw. I'll see if I can find out Sneak. [Exit.20

Enter Hostess and Doll Tearsheet.[3655]

Host. I'faith, sweetheart, methinks now you are in an[3656]

excellent good temperality: your pulsidge beats as extraordinarily

as heart would desire; and your colour, I warrant

you, is as red as any rose, in good truth, la! But, i'[3657]

faith, you have drunk too much canaries; and that's a[3658]25

marvellous searching wine, and it perfumes the blood ere

one can say 'What's this?' How do you now?[3659]

Dol. Better than I was: hem!

Host. Why, that's well said; a good heart's worth[3660]

gold. Lo, here comes Sir John.30

Enter Falstaff.[3661]

Fal. [Singing] 'When Arthur first in court'—Empty[3662]

the jordan. [Exit First Drawer].—[Singing] 'And was a[3662][3663]

worthy king.' How now, Mistress Doll!

Host. Sick of a calm; yea, good faith.[3664]

Fal. So is all her sect; an they be once in a calm, they[3665]35

are sick.

Dol. You muddy rascal, is that all the comfort you[3666]

give me?

Fal. You make fat rascals, Mistress Doll.

Dol. I make them! gluttony and diseases make them;[3667]40

I make them not.

Fal. If the cook help to make the gluttony, you help[3668]

to make the diseases, Doll: we catch of you, Doll, we catch

of you; grant that, my poor virtue, grant that.[3669]

Dol. Yea, joy, our chains and our jewels.[3670]45

Fal. 'Your brooches, pearls, and ouches:' for to serve[3671]

bravely is to come halting off, you know: to come off the

breach with his pike bent bravely, and to surgery bravely;

to venture upon the charged chambers bravely,—

Dol. Hang yourself, you muddy conger, hang yourself![3672]50

Host. By my troth, this is the old fashion; you two[3673]

never meet but you fall to some discord: you are both,

i' good truth, as rheumatic as two dry toasts; you cannot[3674]

one bear with another's confirmities. What the good-year![3675]

one must bear, and that must be you: you are the weaker55

vessel, as they say, the emptier vessel.

Dol. Can a weak empty vessel bear such a huge full

hogshead? there's a whole merchant's venture of Bourdeaux

stuff in him; you have not seen a hulk better stuffed in the

hold. Come, I'll be friends with thee, Jack: thou art going60

to the wars; and whether I shall ever see thee again or no,

there is nobody cares.

Re-enter First Drawer.[3676]

First Draw. Sir, Ancient Pistol's below, and would[3677]

speak with you.

Dol. Hang him, swaggering rascal! let him not come65

hither: it is the foul-mouthedst rogue in England.

Host. If he swagger, let him not come here: no, by my[3678]

faith; I must live among my neighbours; I'll no swaggerers:[3678][3679]

I am in good name and fame with the very best:

shut the door; there comes no swaggerers here: I have70

not lived all this while, to have swaggering now: shut the

door, I pray you.

Fal. Dost thou hear, hostess?

Host. Pray ye, pacify yourself, Sir John: there comes[3680]

no swaggerers here.75

Fal. Dost thou hear? it is mine ancient.

Host. Tilly-fally, Sir John, ne'er tell me: your ancient[3681]

swaggerer comes not in my doors. I was before Master

Tisick, the debuty, t'other day; and, as he said to me, 'twas[3682]

no longer ago than Wednesday last, 'I' good faith,[3683]80

neighbour Quickly,' says he; Master Dumbe, our minister, was[3684]

by then; 'neighbour Quickly,' says he, 'receive those that

are civil; for,' said he, 'you are in an ill name:' now a' said[3685]

so, I can tell whereupon; 'for,' says he, 'you are an honest

woman, and well thought on; therefore take heed what85

guests you receive: receive,' says he, 'no swaggering

companions.' There comes none here: you would bless you to[3686]

hear what he said: no, I'll no swaggerers.

Fal. He's no swaggerer, hostess; a tame cheater, i'[3687][3688]

faith; you may stroke him as gently as a puppy greyhound:[3688]90

he'll not swagger with a Barbary hen, if her[3689]

feathers turn back in any show of resistance. Call him

up, drawer. [Exit First Drawer.

Host. Cheater, call you him? I will bar no honest man

my house, nor no cheater: but I do not love swaggering,95

by my troth; I am the worse, when one says swagger: feel,[3690]

masters, how I shake; look you, I warrant you.[3691]

Dol. So you do, hostess.

Host. Do I? yea, in very truth, do I, an 'twere an[3692]

aspen leaf: I cannot abide swaggerers.100

Enter Pistol, Bardolph, and Page.[3693]

Pist. God save you, Sir John![3694]

Fal. Welcome, Ancient Pistol. Here, Pistol, I charge

you with a cup of sack: do you discharge upon mine

hostess.

Pist. I will discharge upon her, Sir John, with two105

bullets.

Fal. She is pistol-proof, sir; you shall hardly offend her.[3695]

Host. Come, I'll drink no proofs nor no bullets: I'll[3696]

drink no more than will do me good, for no man's

pleasure, I.110

Pist. Then to you, Mistress Dorothy; I will charge you.

Dol. Charge me! I scorn you, scurvy companion. What!

you poor, base, rascally, cheating, lack-linen mate! Away,

you mouldy rogue, away! I am meat for your master.

Pist. I know you, Mistress Dorothy.115

Dol. Away, you cut-purse rascal! you filthy bung,

away! by this wine, I'll thrust my knife in your mouldy

chaps, an you play the saucy cuttle with me. Away, you[3697]

bottle-ale rascal! you basket-hilt stale juggler, you! Since

when, I pray you, sir? God's light, with two points on[3698]120

your shoulder? much![3699]

Pist. God let me not live, but I will murder your ruff[3700]

for this.

Fal. No more, Pistol; I would not have you go off[3701]

here: discharge yourself of our company, Pistol.[3701]125

Host. No, good Captain Pistol; not here, sweet captain.

Dol. Captain! thou abominable damned cheater, art

thou not ashamed to be called captain? An captains were[3702]

of my mind, they would truncheon you out, for taking[3703]

their names upon you before you have earned them. You130

a captain! you slave, for what? for tearing a poor whore's

ruff in a bawdy-house? He a captain! hang him, rogue!

he lives upon mouldy stewed prunes and dried cakes. A

captain! God's light, these villains will make the word as[3704][3705]

odious as the word 'occupy;' which was an excellent good[3705]135

word before it was ill sorted: therefore captains had need[3705]

look to't.[3706]

Bard. Pray thee, go down, good ancient.

Fal. Hark thee hither, Mistress Doll.

Pist. Not I: I tell thee what, Corporal Bardolph, I140

could tear her: I'll be revenged of her.[3707]

Page. Pray thee, go down.

Pist. I'll see her damned first; to Pluto's damned[3708]

lake, by this hand, to the infernal deep, with Erebus and[3708][3709]

tortures vile also. Hold hook and line, say I. Down,[3708]145

down, dogs! down, faitors! Have we not Hiren here?[3708][3710]

Host. Good Captain Peesel, be quiet; 'tis very late,[3711]

i' faith: I beseek you now, aggravate your choler.[3712]

Pist. These be good humours, indeed! Shall pack-horses,[3713]

And hollow pamper'd jades of Asia,[3713][3714]150

Which cannot go but thirty mile a-day,[3713][3715]

Compare with Cæsars, and with Cannibals,[3713][3716]

And Trojan Greeks? nay, rather damn them with[3713][3717]

King Cerberus; and let the welkin roar.[3713]

Shall we fall foul for toys?[3713]155

Host. By my troth, captain, these are very bitter words.

Bard. Be gone, good ancient: this will grow to a brawl

anon.

Pist. Die men like dogs! give crowns like pins! Have[3718]

we not Hiren here?160

Host. O' my word, captain, there's none such here.[3719]

What the good-year! do you think I would deny her? For[3720][3721]

God's sake, be quiet.[3721]

Pist. Then feed, and be fat, my fair Calipolis. Come,

give's some sack.[3722]165

'Si fortune me tormente, sperato me contento.'[3723]

Fear we broadsides? no, let the fiend give fire:[3724]

Give me some sack: and, sweetheart, lie thou there.[3724]

[Laying down his sword.[3724][3725]

Come we to full points here; and are etceteras nothing?[3724][3726]

Fal. Pistol, I would be quiet.170

Pist. Sweet knight, I kiss thy neif: what! we have[3727]

seen the seven stars.

Dol. For God's sake, thrust him down stairs: I cannot[3728]

endure such a fustian rascal.

Pist. Thrust him down stairs! know we not Galloway175

nags?

Fal. Quoit him down, Bardolph, like a shove-groat[3729]

shilling: nay, an a' do nothing but speak nothing, a' shall[3730]

be nothing here.

Bard. Come, get you down stairs.180

Pist. What! shall we have incision? shall we imbrue?[3731]

[Snatching up his sword.[3731]

Then death rock me asleep, abridge my doleful days![3731]

Why, then, let grievous, ghastly, gaping wounds[3731]

Untwine the Sisters Three! Come, Atropos, I say![3731][3732]

Host. Here's goodly stuff toward![3733]185

Fal. Give me my rapier, boy.

Dol. I pray thee, Jack, I pray thee, do not draw.[3734]

Fal. Get you down stairs.

[Drawing, and driving Pistol out.[3735]

Host. Here's a goodly tumult! I'll forswear keeping

house, afore I'll be in these tirrits and frights. So; murder,190

I warrant now. Alas, alas! put up your naked weapons, put

up your naked weapons. [Exeunt Pistol and Bardolph.[3736]

Dol. I pray thee, Jack, be quiet; the rascal's gone.[3737]

Ah, you whoreson little valiant villain, you!

Host. Are you not hurt i' the groin? methought a'[3738]195

made a shrewd thrust at your belly.

Re-enter Bardolph.[3739]

Fal. Have you turned him out o' doors?[3740]

Bard. Yea, sir. The rascal's drunk: you have hurt[3741]

him, sir, i' the shoulder.[3742]

Fal. A rascal! to brave me!200

Dol. Ah, you sweet little rogue, you! Alas, poor ape,

how thou sweatest! come, let me wipe thy face; come on,

you whoreson chops: ah, rogue! i' faith, I love thee:[3743]

thou art as valorous as Hector of Troy, worth five of Agamemnon,

and ten times better than the Nine Worthies: ah,[3744]205

villain![3744]

Fal. A rascally slave! I will toss the rogue in a blanket.[3745]

Dol. Do, an thou darest for thy heart: an thou dost, I'll[3746][3747]

canvass thee between a pair of sheets.[3746]

Enter Music.

Page. The music is come, sir.210

Fal. Let them play. Play, sirs. Sit on my knee,

Doll. A rascal bragging slave! the rogue fled from me

like quicksilver.

Dol. I' faith, and thou followedst him like a church.[3748]

Thou whoreson little tidy Bartholomew boar-pig, when[3749]215

wilt thou leave fighting o' days and foining o' nights, and[3750]

begin to patch up thine old body for heaven?

Enter, behind, Prince Henry and Poins, disguised.[3751]

Fal. Peace, good Doll! do not speak like a death's-head;[3752]

do not bid me remember mine end.

Dol. Sirrah, what humour's the prince of?[3753]220

Fal. A good shallow young fellow: a' would have[3754]

made a good pantler, a' would ha' chipped bread well.[3754][3755]

Dol. They say Poins has a good wit.[3756]

Fal. He a good wit? hang him, baboon! his wit's as[3753]

thick as Tewksbury mustard; there's no more conceit in[3753]225

him than is in a mallet.

Dol. Why does the prince love him so, then?[3757]

Fal. Because their legs are both of a bigness; and a'

plays at quoits well; and eats conger and fennel; and

drinks off candles' ends for flap-dragons; and rides the230

wild-mare with the boys; and jumps upon joined-stools;

and swears with a good grace; and wears his boots very[3758]

smooth, like unto the sign of the leg; and breeds no bate

with telling of discreet stories; and such other gambol[3759]

faculties a' has, that show a weak mind and an able body,[3760]235

for the which the prince admits him: for the prince himself

is such another; the weight of a hair will turn the scales[3761]

between their avoirdupois.[3762]

Prince. Would not this nave of a wheel have his ears

cut off?240

Poins. Let's beat him before his whore.[3763]

Prince. Look, whether the withered elder hath not[3764]

his poll clawed like a parrot.

Poins. Is it not strange that desire should so many

years outlive performance?245

Fal. Kiss me, Doll.

Prince. Saturn and Venus this year in conjunction!

what says the almanac to that?

Poins. And, look, whether the fiery Trigon, his man,[3765]

be not lisping to his master's old tables, his note-book,[3766]250

his counsel-keeper.

Fal. Thou dost give me flattering busses.

Dol. By my troth, I kiss thee with a most constant heart.[3767]

Fal. I am old, I am old.

Dol. I love thee better than I love e'er a scurvy young255

boy of them all.

Fal. What stuff wilt have a kirtle of? I shall receive[3768]

money o' Thursday: shalt have a cap to-morrow. A[3769]

merry song, come: it grows late; we'll to bed. Thou'lt[3770][3771]

forget me when I am gone.260

Dol. By my troth, thou'lt set me a-weeping, an thou[3771][3772]

sayest so: prove that ever I dress myself handsome till thy

return: well, hearken at the end.[3773]

Fal. Some sack, Francis.

Prince. } Anon, anon, sir. [Coming forward.[3774]265

Poins. }

Fal. Ha! a bastard son of the king's? And art not

thou Poins his brother?[3775]

Prince. Why, thou globe of sinful continents, what

a life dost thou lead!

Fal. A better than thou: I am a gentleman; thou270

art a drawer.

Prince. Very true, sir; and I come to draw you out

by the ears.

Host. O, the Lord preserve thy good grace! by my[3776][3777]

troth, welcome to London. Now, the Lord bless that[3777][3778]275

sweet face of thine! O Jesu, are you come from Wales?[3779]

Fal. Thou whoreson mad compound of majesty, by[3780]

this light flesh and corrupt blood, thou art welcome.[3781]

Dol. How, you fat fool! I scorn you.

Poins. My lord, he will drive you out of your revenge280

and turn all to a merriment, if you take not the heat.

Prince. You whoreson candle-mine, you, how vilely

did you speak of me even now before this honest, virtuous,[3782]

civil gentlewoman!

Host. God's blessing of your good heart! and so she[3783]285

is, by my troth.[3784]

Fal. Didst thou hear me?

Prince. Yea, and you knew me, as you did when you[3785]

ran away by Gad's-hill: you knew I was at your back, and

spoke it on purpose to try my patience.290

Fal. No, no, no; not so; I did not think thou wast

within hearing.

Prince. I shall drive you then to confess the wilful

abuse; and then I know how to handle you.

Fal. No abuse, Hal, o' mine honour; no abuse.[3786]295

Prince. Not to dispraise me, and call me pantler and[3787]

bread-chipper and I know not what?[3788]

Fal. No abuse, Hal.

Poins. No abuse?

Fal. No abuse, Ned, i' the world; honest Ned, none.300

I dispraised him before the wicked, that the wicked might

not fall in love with him; in which doing, I have done the[3789]

part of a careful friend and a true subject, and thy father is[3790]

to give me thanks for it. No abuse, Hal: none, Ned, none:

no, faith, boys, none.[3791]305

Prince. See now, whether pure fear and entire cowardice

doth not make thee wrong this virtuous gentlewoman to close[3792]

with us? is she of the wicked? is thine hostess here of the

wicked? or is thy boy of the wicked? or honest Bardolph,[3793]

whose zeal burns in his nose, of the wicked?310

Poins. Answer, thou dead elm, answer.

Fal. The fiend hath pricked down Bardolph irrecoverable;

and his face is Lucifer's privy-kitchen, where he doth

nothing but roast malt-worms. For the boy, there is a

good angel about him; but the devil outbids him too.[3794]315

Prince. For the women?

Fal. For one of them, she is in hell already, and burns[3795][3796]

poor souls. For the other, I owe her money; and whether[3796]

she be damned for that, I know not.

Host. No, I warrant you.320

Fal. No, I think thou art not; I think thou art quit

for that. Marry, there is another indictment upon thee, for

suffering flesh to be eaten in thy house, contrary to the

law; for the which I think thou wilt howl.

Host. All victuallers do so: what's a joint of mutton[3797]325

or two in a whole Lent?

Prince. You, gentlewoman,—

Dol. What says your grace?

Fal. His grace says that which his flesh rebels against.

[Knocking within.[3798]

Host. Who knocks so loud at door? Look to the330

door there, Francis.

Enter Peto.[3799]

Prince. Peto, how now! what news?[3800]

Peto. The king your father is at Westminster;

And there are twenty weak and wearied posts

Come from the north: and, as I came along,335

I met and overtook a dozen captains,

Bare-headed, sweating, knocking at the taverns,

And asking every one for Sir John Falstaff.

Prince. By heaven, Poins, I feel me much to blame,[3801]

So idly to profane the precious time;340

When tempest of commotion, like the south[3802]

Borne with black vapour, doth begin to melt,

And drop upon our bare unarmed heads.

Give me my sword and cloak. Falstaff, good night.

[Exeunt Prince Henry, Poins, Peto, and Bardolph.[3803]

Fal. Now comes in the sweetest morsel of the night, and345

we must hence, and leave it unpicked. [Knocking within.][3804]

More knocking at the door!

Re-enter Bardolph.[3805]

How now! what's the matter?

Bard. You must away to court, sir, presently;[3806]

A dozen captains stay at door for you.[3806]350

Fal. [To the Page] Pay the musicians, sirrah. Farewell,[3807]

hostess; farewell, Doll. You see, my good wenches, how

men of merit are sought after: the undeserver may sleep,

when the man of action is called on. Farewell, good wenches:

if I be not sent away post, I will see you again ere I go.355

Dol. I cannot speak; if my heart be not ready to burst,—well,

sweet Jack, have a care of thyself.

Fal. Farewell, farewell. [Exeunt Falstaff and Bardolph.[3808]

Host. Well, fare thee well: I have known thee these

twenty nine years, come peascod-time; but an honester and360

truer-hearted man,—well, fare thee well.

Bard. [Within] Mistress Tearsheet![3809]

Host. What's the matter?

Bard. [Within] Bid Mistress Tearsheet come to my[3809]

master.365

Host. O, run, Doll, run; run, good Doll: come. [She[3810]

comes blubbered.] Yea, will you come, Doll?[3810] [Exeunt.

FOOTNOTES:

[3466]
Scene. London.] Pope.

A street.] Theobald.

Enter....] Capell. Enter Hostesse
of the Taverne, and an officer or two.
Q. Enter Hostesse, with two officers,
Fang, and Snare. Ff.

[3467] Master] Q. Mr. Ff.

[3468] Fang.] Ff. Phang. Q (and
throughout the scene).

[3469] Is't] Ist Q. Is it Ff. Is he
Pope.

lusty] lustly F2.

[3470] a'] a Q. he Ff.

to't] too't Q. to it Ff.

[3471] O Lord ... Master Snare] Q. I,
I, good M. Snare Ff.

ay! good] ay, good! Capell.

[3472] Yea] Q. I Ff.

[3473] for] om. Ff.

[3474] and that ... faith,] Steevens.
and that most beastly in good faith:
Malone. most beastly in good faith,
Q. and that most beastly: Ff.

[3475] does] Q. doth Ff.

[3476] An I] Capell. And I Q. If
I Ff.

an a'] Malone. And a Q. if
he Ff. an he Capell.

[3477] vice,—] vice. Ff. view. Q.

[3478] by] Q. with Ff.

you] Q. om. Ff.

he's] hees Q. he is Ff.

[3479] A'] A Q. He Ff.

[3480] continuantly] Ff. continually
Q.

[3481] Lumbert] Q. Lombard Ff.

[3482] exion] action F3 F4.

[3483] A hundred] Q. A 100. Ff.

one] loan Theobald. owe
Jackson conj. score Collier (Collier
MS.). ow'n Grant White.

[3484] and fubbed off] Twice in Q,
once in Ff.

[3485] knave] om. Ff.

[3486] [Officers and Hostess make up
to him. Capell.

[3487]
Enter....] Enter Sir John, and
Bardolfe, and the boy. Q. Enter
Falstaffe and Bardolfe. Ff (after line
35).

[3488] Sir John,] om. Q.

[3489] Mistress Quickly] mistris,
quickly Q.

[3490] channel ... channel]
kennel ... kennel Rowe (ed. 2).

[3491] thee in the channel.] Q.
thee there Ff. thee in the kennel Pope.

[3492] bastardly] dastardly Anon.
conj.

[3493] Ah, ... Ah,] a ... a Q. O ...
O Ff.

[3494] rescue or two.] reskew or two.
Q. rescu. F1 F2. rescue. F3 F4.

[3495] Thou wo't, wo't thou? thou
wo't, wo't ta?] Thou wot, wot thou,
thou wot, wot ta, Q. Thou wilt not?
thou wilt not? Ff.

[3496] ta?] thou? Capell.

do, do, thou] om. Pope.

[3497] Fal.] F3 F4. Boy. Q. Page.
F1. Pag. F2. Page [trying to take
her off. Capell.

[3498] fustilarian] Q. fustillirian Ff.

[3499] tickle] Q. tucke Ff (tuck F3 F4).

Enter ... and his men.] Q. Enter
Ch. Justice. Ff.

[3500] Scene II. Pope.

What is] Q. What's Ff.

[3501] what are] Q Ff. what, are
Pope.

[3502] How now, ... upon him?]
Printed as prose by Rowe.

[3503] hang'st upon] Ff. hang'st
thou upon Q. hang'st thou on Pope.

[3504] for all, all I have.] for
all: all I have, Ff. for al I have, Q.

[3505] Fie!] om. Q.

what man] Q. what a man
Ff.

[3506] upon] on Rowe (ed. 2).

[3507] upon] Q. on Ff.

Wheeson] Q. Whitson Ff.

[3508] liking his father] Q. lik'ning
him Ff.

[3509] thou not] Q. not thou Ff.

[3510] so familiarity] Q. familiar
Ff.

[3511] thirty shillings?] Q F3 F4. 30.s.?
F1 F2.

[3512] mad] Ff. made Q.

[3513] you have ... person.] Q.
I know you ha' practis'd upon the easie-yeelding
spirit of this woman. Ff.

[3514] Yea, in truth] Q. Yes in
troth Ff.

[3515] Pray thee] Q. Prethee Ff.

[3516] done her] Ff. done with her
Q.

[3517] if] I F2.

make] om. Ff.

[3518] my humble] Q. your humble
Ff.

[3519] do desire] Q. desire Ff.

[3520] hasty] hastly F2.

[3521] of] om. Rowe (ed. 2).

[3522] [Aside. Pope.

Enter Gower.] Enter M.
Gower. Ff. enter a messenger. Q
(after line 126).

[3523] Scene III. Pope.

Now] om. Pope (ed. 2).

[3524] Harry] Q. Henrie F1. Henry
F2 F3 F4.

[3525] the paper] this paper Collier
MS.

[Delivering a Packet. Capell.

[3526] Faith] Q. Nay Ff.

[3527] German] F4. Iarman Q.
Germane F1 F2 F3.

[3528] bed-hangings] Ff. bed-hangers
Q. dead-hangings Warburton.

tapestries] tapistries Ff. tapistrie
Q.

[3529] ten pound] Ff. x.l Q.

an 'twere] and twere Q. if
it were Ff.

[3530] there's] Q. there is Ff.

[3531] the action] Q. thy action
Ff.

[3532] dost not know me? come.]
Omitted in Ff.

[3533] Pray thee] Q. Prethee Ff.

[3534] i' faith] om. Ff.

am] om. F1.

so ... la!] so God save me law.
Q. in good earnest la. Ff.

[3535] I'll make] and make F2.

[3536] though] Q. although Ff.

[3537] all together] al together Q.
altogether Ff.

[3538] [To Bardolph] Capell, marking
as 'Aside.' [to the officers.
Johnson.

[3539] [Exeunt....] Capell. Exit
hostesse, and sergeant. Q (after line
153). om. Ff.

[3540] better] Q. bitter Ff.

[3541] lord] Q. good lord Ff.

[3542] last night] Ff. to night Q.

[3543] Gow.] Mess. Q. Mes.
Ff.

[3544] Basingstoke] Ff. Billingsgate
Q.

[3545] No ... Archbishop] As
prose in F3 F4.

[3546] [staying him. Capell.

[3547] [turning short from the Ch.
Just. Capell.

[3548] Sir John ... go] As three
lines in Q, ending long ... up ... go.

[3549] counties] Q. countries Ff.
the countreys Rowe (ed. 2).

[3550] [Exeunt.] Rowe. om. Q Ff.

[3551]
Scene II.] Scena Secunda. F1 F2
F3. Scena Tertia. F4. Scene IV.
Pope.

London....] Continues in London.
Pope.

Enter Prince H....] Rowe. Enter
the Prince, Poynes, sir John Russel,
with other. Q. Enter Prince Henry,
Pointz, Bardolfe, and Page. Ff (Poyns,
Bardolf, F3 F4).

[3552] Before God] Q. Trust me Ff.

[3553] Is't] Ist Q. Is it Ff.

[3554] Faith, it does] Q. It doth Ff.

[3555] by my] Q. in Ff.

[3556] note] notice F3 F4.

[3557] viz. these] Ff. with these Q.

thy] the F3 F4.

[3558] ones] Ff. once Q.

[3559] another] Q. one other Ff.

[3560] keepest] kept'st F1.

[3561] thy] Ff. the Q.

[3562] made a shift to] Omitted in Q.

[3563] and God ... strengthend]
Q. Omitted in Ff.

[3564] bawl out] bal out Q. bawl
out of Pope. bawl out from Capell.

[3565] would] should Pope.

being] Q. lying Ff.

[3566] at this time] Q. Omitted in
Ff.

[3567] faith] Q. om. Ff.

[3568] you will] Q. you'l F1 F2.
you'll F3 F4.

[3569] Marry] Mary Q. Why Ff.

[3570] By this hand] Q. Omitted
in Ff.

[3571] so sick] sick F3 F4.

[3572] reason?] Ff. reason. Q.

[3573] accites] excites F3 F4.

[3574] been] seem Rowe (ed. 2).
seem'd Pope.

[3575] By this light] Q. Nay Ff.
Nay, by this light Pope.

spoke on] Q. spoken of Ff.

[3576] worst that] worst Pope.

[3577] By the mass] Q. Looke, looke
Ff.

[3578] Enter....] Enter Bardolfe and
boy. Q. Enter Bardolfe. Ff (after
line 66).

[3579] a'] a Q. he Ff.

[3580] look] Q. see Ff.

[3581] Scene V. Pope.

God save] Q. Save Ff.

[3582] Bard.] Theobald. Poynes. Q.
Poin. F1 F2. Poyn. F3 F4.

virtuous] vertuous Q. pernitious
F1 F2. pernicious F3 F4. precious
Capell conj.

[to the Boy. Johnson.

[3583] Is't] ist Q. Is it Ff.

[3584] A' calls me e'en now] A calls
me enow Q. He call'd me even now
Ff.

[3585] new] Ff. om. Q. new red
Collier MS.

so] Q. om. Ff.

[3586] Prince. Has ... profited?
Bard. Away] Bard. Hath ... profited?
Away Hanmer.

[3587] Has] Q. Hath Ff.

[3588] rabbit] rabbet Ff. rabble Q.

[3589] Althæa] Althear Q.

[3590] 'tis] tis Q. it is Ff.

[Gives him money. Pope.

[3591] good] Ff. om. Q.

[3592] An] Capell. And Q. If Ff.

hanged] hangd Q. be hang'd
Ff.

[3593] have wrong] Q. be wrong'd Ff.

[3594] my lord] Q. my good lord Ff.

[3595] Poins.] Poynes. Q. Poin. F1.
Prin. F2 F3 F4.

[3596] how] Q. om. Ff.

[3597] Poins. [Reads] Poynes. Q.
Poin. Letter. Ff. See note (V).

John] Sir John Anon. conj.

[3598] oft] often Theobald.

has] Q. hath Ff.

[3599] There's] theres Q. there is
Ff.

[3600] borrower's cap] Theobald
(Warburton). borowed cap Q. borrowed
cap Ff. borrow'd cant or beggar's
cap Jackson conj.

[3601] or] Q. but Ff.

[3602] to] Ff. om. Q.

[3603] Poins. [Reads] Hanmer. om.
QFf.

[3604] Why] Hanmer. Poynes. Why
Q. Poin. Why Ff.

[3605] Romans in] F3 F4. Romanes
in Q. Romaines in F1 F2. Roman in
Warburton. Roman's or Roman in's
Anon. conj.

[3606] he sure] Q. sure he Ff.

[3607] leave] love Hanmer.

[3608]
familiars] Ff. family Q.

[3609]
sisters] Q. sister Ff.

[3610]
My lord, I'll] Poynes. My
Lord, Ile Q. My Lord, I will Ff.

[3611]
That's] That's but Collier
MS.

twenty] plenty Hanmer (Warburton).

[3612] God send the wench] Q. May
the wench have Ff.

[3613]
fools] fooles QF1. foole F2.
fool F3 F4.

[3614]
Yea] Q. Yes Ff.

[3615]
boar] boare Q. bore F1 F2 F3.
boor F4.

[3616]
heifers] Heyfers F4. Heyfors
F1 F2 F3. Heicfors Q.

[3617]
come to] Q. in Ff.

[3618]
you] Q. ye Ff.

[Exeunt ...] Capell. om. QFf.

[3619]
Tearsheet] Tearstreet Coleridge
conj. See note (1).

[3620]
[after pausing a little. Capell.

[3621]
leathern] Q. Leather Ff.

[3622]
as] Q. like Ff.

[3623]
heavy] heavenly Davies conj.

descension] Q. declension Ff.

[3624]
heavy descension ... low
transformation] low transformation ...
heavy declension Upton conj.

[3625]
prince] pince Q.

[3626]
Scene III.] Scene VI. Pope.

Warkworth. Before ...] Capell.
Northumberland. Pope. Northumberland's
castle. Theobald.

Enter ...] Enter Northumberland
his wife, and the wife to Harry
Percie. Q. Enter Northumberland
his Ladie, and Harrie Percies Ladie.
Ff.

[3627]
pray thee] Q. prethee Ff.

[3628]
even] Q. an even Ff.

[3629]
Lady N.] Wife. QFf.

[3630]
Lady P.] Kate. Q. La. Ff.

God's] Q. heavens Ff.

[3631]
that] Q. when Ff.

[3632]
endear'd] F3 F4. endeer'd F1 F2.
endeere Q.

[3633]
heart's dear Harry] hearts
deere Harry Q. heart-deere-Harry Ff.

[3634]
long] look Theobald.

[3635]
the God of heaven] Q. may
heavenly glory Ff.

[3636]
He had ... grave] Ff. Omitted
in Q.

[3637]
low] slow Seymour conj.

[3638]
O wondrous him!] Rowe (ed.
2). O wondrous! him, Ff. wondrous
him! Pope.

[3639]
Second ... you] Omitted by Pope.

[3640] a field] F1 F2. the field F3 F4.

[3641] defensible] sensible F4.

[3642] numbers] number F4.

[3643] O, fly] Fly Warburton.

[3644] Lady P.] Kate. Q. Lady. Ff.

[3645] still-stand] Ff. stil stand Q.

[3646] thousand] a thousand F3 F4.

[3647] Scene IV.] Scene VII. Pope.

London....] Tavern in Eastcheap.
Pope. Room in Quickly's
house. Capell.

Enter two Drawers.] Ff. Enter
a Drawer or two. Q.

[3648] First Draw.] 1 Draw. Ff. Francis.
Q.

the devil] Q. om. Ff.

[3649] Sec. Draw.] 2 Draw. Ff. Draw.
Q.

Mass] Mas Q. om. Ff.

[3650] old, withered] Q. old-wither'd
Ff.

[3651] hear] heare Q. have Ff.

[3652] Dispatch ... straight. Sec.
Draw. Sirrah] Pope. Dra.
Dispatch ... straight. Francis. Sirra. Q. 2 Draw.
Sirrha. Ff (omitting Dispatch ...
straight).

[3653] [Enter Will. Q.

[3654] First Draw.] 1 Draw. Ff. Dra.
Q.

By the mass] Q. Then Ff.

utis] vtis Q. Vtis Ff (in
italics).

[3655] Sec. Draw.] 2 Draw. Ff. Francis.
Q.

Enter....] Enter mistris Quickly,
and Doll Tere-sheet. Q. Enter
Hostesse, and Dol. Ff.

[3656] Scene VIII. Pope.

I' faith] Yfaith Q. om. Ff.

[3657] in good truth, la! But, i' faith]
Q. But Ff. but i' faith Theobald.

[3658] canaries] canary F4.

[3659] one] Q. wee F1. we F2 F3 F4.

this?] Capell. this, Q. this.
Ff.

[3660] that's] thats Q. that was Ff.

[3661] Lo] loe Q. Looke F1 F2. Look
F3 F4.

Enter....] Ff. enter sir John. Q.

[3662] [Singing] Capell.

[3663] [Exit....] pointing to the other
room. Exit Drawer. Capell. om. Q Ff.

[3664] good faith] Q. good-sooth Ff.

[3665] sect] sex Johnson conj.

an] and Q. if Ff.

[3666] You] Ff. A pox damne you,
you Q.

[3667] make them] Ff. make Q.

[3668] help to make] Q. make Ff.

[3669]
poor] pure Collier (Collier
MS.).

[3670]
Yea, joy] Q. I marry Ff.

[3671]
'Your ... ouches'] Marked as a
quotation first by Capell.

[3672]
Dol. Hang ... yourself] Q.
Omitted in Ff.

conger] cunger Q.

[3673]
By my troth] Q. Why Ff.

[3674]
i' good truth] ygood truth Q.
in good troth Ff.

[3675]
good-year] good-jer Theobald.
goujeres Hanmer.

[3676]
cares] Fares F2.

Re-enter First Drawer.] Enter
Drawer. Ff.

[3677]
Scene IX. Pope.

First Draw.] Dra. Q. Draw.
Ff.

's] Q. is Ff.

[3678]
no, by my faith] Q. Omitted
in Ff.

[3679]
among] Q. amongst Ff.

[3680]
ye] Q. you Ff.

[3681]
ne'er] nere Q. never Ff.

your] Ff. & your Q.

[3682]
debuty] Q. deputy Ff.

t'other] tother Q. the other Ff.

'twas] twas Q. it was Ff.

[3683]
Wednesday] Ff. Wedsday Q.

I'good faith] I good faith Q.
Omitted in Ff.

[3684]
Dumbe] Q. Dombe F1 F2.
Domb F3 F4.

[3685]
said] saide Q. sayth F1 F2.
saith F3 F4.

a'] a Q. he Ff.

[3686]
comes] come F4.

[3687]
cheater] Ff. cheter Q. chetah
Edd. conj.

[3688]
i' faith] yfaith Q. hee or he Ff.

[3689]
he'll] heele Q. he will Ff.

[3690]
by my troth] Q. om. Ff.

[3691]
masters] mistress Keightley
conj.

[3692]
an 'twere] Capell. and twere
Q. if it were Ff. as if it were Pope.

[3693]
Enter ...] Enter antient Pistol,
and Bardolfe's boy. Q. Enter Pistol,
and Bardolph and his boy. Ff.

[3694]
Scene X. Pope.

God save] Q. 'Save Ff.

[3695]
shall] Ff. shall not Q.

[3696]
I'll ... I'll] Ile ... Ile Q. Ile ...
I will Ff. (I'le F3 F4).

[3697]
an] Capell. and Q. if Ff.

[3698]
God's light] Q. what Ff.

[3699]
much!] Warburton. much.
Q Ff. march! Hanmer.

[3700]
God ... but] Q. Omitted in Ff.

[3701]
Fal. No ... company, Pistol]
Q. Omitted in Ff.

[3702]
An] Collier. and Q. If Ff.

[3703]
out, for taking] out of taking
Pope.

[3704]
God's light] Q. om. Ff.

[3705]
the word as ... sorted] Q.
the word captaine odious Ff. the word
captain as odious ... sorted Pope.

[3706]
to't] too't Q. to it] Ff.

[3707]
of] Q. on Ff.

[3708]
I'll see ... here?] Printed
as verse by Capell.

[3709]
by this hand] Omitted in Ff.

with] Q. where Ff. to Hanmer.

[3710]
faitors] Capell. faters Q.
Fates Ff.

[clapping his Hand to his
Sword. Capell.

[3711]
'tis] tis Q. it is Ff.

[3712]
i'faith] om. Ff.

beseek] beseech Rowe (ed. 2).

[3713]
These ... toys?] Printed as
verse first by Pope. As prose in Q Ff.

[3714]
hollow pamper'd] Q. hollow-pamper'd
Ff.

[3715]
mile] Q. miles Ff.

[3716] Cæsars] Q. Cæsar Ff.

Cannibals] Q. Canniballs
F1 F2. Canniball F3. Cannibal F4.

[3717]
Trojan] troiant Q.

[3718]
Die] Ff. om. Q.

crowns] crowns away Capell
(reading as verse).

[3719]
O'] A Q. On Ff.

[3720]
good-year] good jer Theobald.
goujeres Hanmer.

[3721]
For God’s sake]Q. I
pray Ff.

[3722]
give's] gives Q. give me Ff.

[3723]
'Si fortune ... contento.'] Q. Si ...
contente. Ff. Si fortuna me tormenta,
il sperare me contenta. Hanmer. See
note (vi).

[3724]
Fear we ... nothing?] As
verse first by Pope. As prose in Q Ff.

[3725]
sweetheart, lie] sweet harthe
Q (Capell's copy).

[Laying ... sword.] Johnson.

[3726]
here:] here; [seizing upon a
Bottle. Capell.

nothing]Ff. no things Q.

[3727]
I kiss] kiss F2 F3 F4.

neif] neaffe Q Ff.

[3728]
For God's sake] Omitted in
Ff.

[3729]
Quoit] Quaite Q.

[3730]
an a'] and a Q. if he Ff.

a' shall] a shall Q. he shall
Ff.

[3731]
What!... I say!] As
prose in Q Ff. First as verse, from
Rock me asleep, by Johnson.

[Snatching ...] Johnson (after
line 184). Snatching ... and drawing.
Capell.

[3732]
Untwine] untwine F3 F4. untwinde
Q. untwin’d F1. untwind'd
F2.

Atropos] Ff. Atropose Q.

[3733]
goodly] Q. good Ff.

[3734]
pray thee ... pray thee] Q. prethee ...
prethee Ff.

[3735]
[Drawing ... out.] Rowe. om.
Q Ff.

[3736]
[Exeunt ...] Capell. om. Q Ff.

[3737]
pray thee] Q. prethee Ff.

[3738]
a'] a Q. he Ff.

[3739]
Re-enter B.] Capell. om.
Q Ff.

[3740]
o'] a Q. of Ff.

[3741]
Yea] Q. Yes Ff.

[3742]
i' the] i'th Q. in the Ff.

[3743]
ah, rogue] Ah rogue Ff. a
rogue Q.

i' faith] om. Ff.

[3744]
ah, villain!] ah Villaine.
Ff. a villaine Q. Fal. A villain!
Anon. conj.

[3745]
A] Ff. Ah Q.

[3746]
Do ... sheets] As prose in
Q. As two lines, ending doo'st, ...
sheets. in Ff.

[3747]
an ... an] and ... and Q. if ...
if Ff.

[3748]
I' faith] om. Ff.

[3749]
tidy Bartholomew] tiny Bartholomew
Hanmer. Bartholomew tide
S. Walker conj.

[3750]
o' ... o'] a ... a Q. on ... on Ff.

[3751]
Enter, behind ...] Steevens.
Enter Prince and Poynes. Q. Enter
Prince Henry ... disguis'd. Ff. Enter,
at a distance.... Capell.

[3752]
Scene X. Pope (ed. 1). Scene
XI Pope (ed. 2).

[3753]
's] Q. is Ff. See
note (VII).

[3754]
a' ... a'] a ... a Q. he ... he
Ff. See note (VII).

[3755]
ha'] a Q. have Ff.

[3756]
has] Q. hath Ff.

[3757]
does] Q. doth Ff.

[3758]
boots] Q. boot Ff.

[3759]
discreet] indiscreet Warburton.

[3760]
a' has] a has Q. he hath Ff.

[3761]
a] Q. an Ff.

the scales] Ff. scales Q.

[3762]
avoirdupois] haber de poiz Q.
Haber-de-pois Ff.

[3763]
's] Q. us Ff.

[3764]
whether] Collier. where Q.
if Ff.

[3765]
[seeing Bardolph sweet upon
the Hostess. Capell.

[3766]
lisping to] clasping too Hanmer
(Warburton). licking too Farmer
conj. clasping to Collier MS. clipping
to Collier conj.

lisping to ... tables] list'ning
to ... tales Long MS.

master's] master, Q.

[3767]
By my troth] Q. Nay truely
Ff.

[3768] wilt] Q. wilt thou Ff.

[3769] o'] a Q. on Ff.

shalt] Q. thou shalt Ff.

[3770] come:] Ff. come Q.

we'll] weele Q. we will Ff.

to] to to F2.

[3771] Thou'lt] Steevens. thou't
Q. Thou wilt Ff.

[3772] By my troth] Q. om. Ff.

[3773] at the end] a'th end Q. the
end Ff.

[3774] [Coming forward.] Capell.

[3775] Poins his] Poynes his Q.
Poines, his Ff (Poins, F3 F4). Poins's
Rann (Ritson conj.).

[3776] good] Ff. om. Q.

[3777] by my troth] Q. om. Ff.

[3778] the Lord] Q. Heaven Ff.

[3779] O Jesu] Q. what Ff.

[3780] whoreson mad] whoreson
made Rowe (ed. 2). whorson-made
Pope.

[3781] [Leaning his hand upon Doll.
Rowe.

[3782] even] Ff. om. Q.

[3783] God's blessing of] Q. 'Blessing
on Ff. 'Blessing o' Capell.

[3784] by my troth] Q. om. Ff.

[3785] Yea] Q. Yes Ff.

[3786] o' mine] a mine Q. on mine
Ff. on my Rowe.

[3787] Not to dispraise] No! to dispraise
Capell. Not! to dispraise Malone.

[3788] bread-chipper] Q. bread-chopper
Ff.

[3789] with him] Ff. with thee Q.

[3790] a true] Q F1 F2. true F3 F4.

[3791] faith] Q. om. Ff.

[3792] close] glose Grant White.

[3793] thy boy] Q. the boy Ff.

[3794] outbids] Ff. blinds Q.

[3795] in hell] a hell Collier conj.

[3796] burns poor souls] burns,
poor soul! Hanmer.

[3797] victuallers] Ff. vitlars Qq.
See note (VIII).

[3798] [Knocking within.] Knocking
heard. Capell. Peyto knockes at
doore. Qq. om. Ff.

[3799] Enter Peto.] Ff. om. Qq.
Enter Peto, hastily. Capell.

[3800] Scene XI. Pope (ed. 1).
Scene XII. Pope (ed. 2).

[3801] to blame] Ff. too blame Qq.

[3802] south] south wind Keightley
conj.

[3803] Give ... night] As in Qq; as
two lines in Ff.

[Exeunt....] Capell. Exeunt
Prince and Poynes. Qq. Exit. Ff.

[3804] [Knocking within.] Knock.
Capell. om. Qq. Ff.

[3805] Re-enter B.] Capell. om. Qq
Ff.

[3806] As prose in Pope.

[3807] [To the Page] Capell.

[3808] [Exeunt....] Capell. Exit Ff.
om. Qq.

[3809] [Within] Capell.

[3810] come. [She comes blubbered.]
Yea ... Doll?] come [Doll
comes blubbered;] yea, ... Doll? Dyce.
come, shee comes blubberd, yea? wil you
come Doll? Qq (she ... yea! will.... Q2).
Omitted in Ff.

ACT III.

Scene I. Westminster. The palace.

Enter the King in his nightgown, with a Page.[3811]

King. Go call the Earls of Surrey and of Warwick;

But, ere they come, bid them o'er-read these letters,

And well consider of them: make good speed. [Exit Page.[3812]

How many thousand of my poorest subjects[3813]

Are at this hour asleep! O sleep, O gentle sleep,[3814]5

Nature's soft nurse, how have I frighted thee,

That thou no more wilt weigh my eyelids down,

And steep my senses in forgetfulness?

Why rather, sleep, liest thou in smoky cribs,

Upon uneasy pallets stretching thee,[3815]10

And hush'd with buzzing night-flies to thy slumber,[3816]

Than in the perfumed chambers of the great,

Under the canopies of costly state,[3817]

And lull'd with sound of sweetest melody?[3818]

O thou dull god, why liest thou with the vile15

In loathsome beds, and leavest the kingly couch

A watch-case or a common 'larum-bell?[3819]

Wilt thou upon the high and giddy mast[3820]

Seal up the ship-boy's eyes, and rock his brains

In cradle of the rude imperious surge,20

And in the visitation of the winds,

Who take the ruffian billows by the top,[3821]

Curling their monstrous heads and hanging them

With deafening clamour in the slippery clouds,[3822]

That, with the hurly, death itself awakes?25

Canst thou, O partial sleep, give thy repose[3823]

To the wet sea-boy in an hour so rude;[3824]

And in the calmest and most stillest night,[3825]

With all appliances and means to boot,

Deny it to a king? Then happy low, lie down![3826]30

Uneasy lies the head that wears a crown.

Enter Warwick and Surrey.[3827]

War. Many good morrows to your majesty![3828]

King. Is it good morrow, lords?[3829]

War. 'Tis one o'clock, and past.

King. Why, then, good morrow to you all, my lords.[3830]35

Have you read o'er the letters that I sent you?[3831]

War. We have, my liege.

King. Then you perceive the body of our kingdom

How foul it is; what rank diseases grow,

And with what danger, near the heart of it.40

War. It is but as a body yet distemper'd;[3832]

Which to his former strength may be restored

With good advice and little medicine:

My Lord Northumberland will soon be cool'd.[3833]

King. O God! that one might read the book of fate,[3834]45

And see the revolution of the times

Make mountains level, and the continent,

Weary of solid firmness, melt itself

Into the sea! and, other times, to see

The beachy girdle of the ocean50

Too wide for Neptune's hips; how chances mock,[3835]

And changes fill the cup of alteration

With divers liquors! O, if this were seen,[3836]

The happiest youth, viewing his progress through,[3836][3837]

What perils past, what crosses to ensue,[3836]55

Would shut the book, and sit him down and die.[3836][3838]

'Tis not ten years gone[3839]

Since Richard and Northumberland, great friends,[3840]

Did feast together, and in two years after[3841]

Were they at wars: it is but eight years since60

This Percy was the man nearest my soul;

Who like a brother toil'd in my affairs,

And laid his love and life under my foot;

Yea, for my sake, even to the eyes of Richard

Gave him defiance. But which of you was by—[3842]65

You, cousin Nevil, as I may remember— [To Warwick.

When Richard, with his eye brimful of tears,[3843]

Then check'd and rated by Northumberland,

Did speak these words, now proved a prophecy?

'Northumberland, thou ladder by the which70

My cousin Bolingbroke ascends my throne;'

Though then, God knows, I had no such intent,[3844]

But that necessity so bow'd the state,

That I and greatness were compell'd to kiss:

'The time shall come,' thus did he follow it,[3845]75

'The time will come, that foul sin, gathering head,[3845]

Shall break into corruption:' so went on,[3846]

Foretelling this same time's condition,

And the division of our amity.

War. There is a history in all men's lives,80

Figuring the nature of the times deceased;[3847]

The which observed, a man may prophesy,

With a near aim, of the main chance of things

As yet not come to life, which in their seeds[3848]

And weak beginnings lie intreasured.[3849]85

Such things become the hatch and brood of time;

And by the necessary form of this[3850]

King Richard might create a perfect guess

That great Northumberland, then false to him,

Would of that seed grow to a greater falseness;90

Which should not find a ground to root upon,

Unless on you.

King. Are these things then necessities?[3851]

Then let us meet them like necessities:[3852]

And that same word even now cries out on us:

They say the bishop and Northumberland95

Are fifty thousand strong.

War. It cannot be, my lord;[3853]

Rumour doth double, like the voice and echo,

The numbers of the fear'd. Please it your grace

To go to bed. Upon my soul, my lord,[3854]

The powers that you already have sent forth100

Shall bring this prize in very easily.[3855]

To comfort you the more, I have received

A certain instance that Glendower is dead.

Your majesty hath been this fortnight ill;

And these unseason'd hours perforce must add105

Unto your sickness.

K. Hen. I will take your counsel:

And were these inward wars once out of hand,

We would, dear lords, unto the Holy Land. [Exeunt.[3856]

Scene II. Gloucestershire. Before Justice Shallow's
house.

Enter Shallow and Silence, meeting; Mouldy, Shadow, Wart,
Feeble, Bullcalf, a Servant or two with them.[3857]

Shal. Come on, come on, come on, sir; give me your[3858]

hand, sir, give me your hand, sir: an early stirrer, by the[3859]

rood! And how doth my good cousin Silence?[3859][3860]

Sil. Good morrow, good cousin Shallow.

Shal. And how doth my cousin, your bedfellow? and5

your fairest daughter and mine, my god-daughter Ellen?

Sil. Alas, a black ousel, cousin Shallow![3861]

Shal. By yea and nay, sir, I dare say my cousin William[3862]

is become a good scholar: he is at Oxford still, is he not?

Sil. Indeed, sir, to my cost.10

Shal. A' must, then, to the inns o'court shortly: I was[3863]

once of Clement's Inn, where I think they will talk of mad

Shallow yet.

Sil. You were called 'lusty Shallow' then, cousin.

Shal. By the mass, I was called any thing; and I would[3864]15

have done any thing indeed too, and roundly too. There[3865]

was I, and little John Doit of Staffordshire, and black George

Barnes, and Francis Pickbone, and Will Squele, a Cotswold[3866][3867]

man; you had not four such swinge-bucklers in all the inns[3867][3868]

o'court again: and I may say to you, we knew where the[3869]20

bona-robas were and had the best of them all at[3870]

commandment. Then was Jack Falstaff, now Sir John, a boy, and[3871]

page to Thomas Mowbray, Duke of Norfolk.

Sil. This Sir John, cousin, that comes hither anon about[3872]

soldiers?25

Shal. The same Sir John, the very same. I see him[3873]

break Skogan's head at the court-gate, when a' was a crack[3874]

not thus high: and the very same day did I fight with one[3875]

Sampson Stockfish, a fruiterer, behind Gray's Inn. Jesu,[3876]

Jesu, the mad days that I have spent! and to see how many[3876]30

of my old acquaintance are dead![3877]

Sil. We shall all follow, cousin.

Shal. Certain, 'tis certain; very sure, very sure: death,

as the Psalmist saith, is certain to all; all shall die. How[3878]

a good yoke of bullocks at Stamford fair?[3879]35

Sil. By my troth, I was not there.[3880]

Shal. Death is certain. Is old Double of your town

living yet?

Sil. Dead, sir.

Shal. Jesu, Jesu, dead! a' drew a good bow; and[3881]40

dead! a' shot a fine shoot: John a Gaunt loved him well,[3882]

and betted much money on his head. Dead! a' would have

clapped i' the clout at twelve score; and carried you a fore-hand

shaft a fourteen and fourteen and a half, that it would[3883]

have done a man's heart good to see. How a score of ewes45

now?

Sil. Thereafter as they be: a score of good ewes may

be worth ten pounds.

Shal. And is old Double dead?

Sil. Here come two of Sir John Falstaff's men, as I think.50

Enter Bardolph and one with him.[3884]

Bard. Good morrow, honest gentlemen: I beseech you,[3885]

which is Justice Shallow?

Shal. I am Robert Shallow, sir; a poor esquire of this

county, and one of the king's justices of the peace: what is[3886]

your good pleasure with me?[3887]55

Bard. My captain, sir, commends him to you; my

captain, Sir John Falstaff, a tall gentleman, by heaven, and a[3888]

most gallant leader.

Shal. He greets me well, sir. I knew him a good backsword[3889]

man. How doth the good knight? may I ask how60

my lady his wife doth?

Bard. Sir, pardon; a soldier is better accommodated[3890]

than with a wife.

Shal. It is well said, in faith, sir; and it is well said[3891]

indeed too. Better accommodated! it is good; yea, indeed,[3892]65

is it: good phrases are surely, and ever were, very commendable.[3893]

Accommodated! it comes of 'accommodo:'[3892]

very good; a good phrase.

Bard. Pardon me, sir; I have heard the word. Phrase[3894]

call you it? by this good day, I know not the phrase; but[3895]70

I will maintain the word with my sword to be a soldier-like

word, and a word of exceeding good command, by heaven.[3896]

Accommodated; that is, when a man is, as they say, accommodated;[3892]

or when a man is, being, whereby a' may be[3892][3897]

thought to be accommodated; which is an excellent thing.[3892][3897]75

Shal. It is very just.

Enter Falstaff.[3898]

Look, here comes good Sir John. Give me your good hand,[3899]

give me your worship's good hand: by my troth, you like[3900]

well and bear your years very well: welcome, good Sir

John.80

Fal. I am glad to see you well, good Master Robert

Shallow: Master Surecard, as I think?[3901]

Shal. No, Sir John; it is my cousin Silence, in commission[3902]

with me.

Fal. Good Master Silence, it well befits you should be[3902]85

of the peace.

Sil. Your good worship is welcome.

Fal. Fie! this is hot weather, gentlemen. Have you[3903]

provided me here half a dozen sufficient men?[3904]

Shal. Marry, have we, sir. Will you sit?90

Fal. Let me see them, I beseech you.

Shal. Where's the roll? where's the roll? where's the

roll? Let me see, let me see, let me see. So, so, so, so, so,[3905]

so, so: yea, marry, sir: Ralph Mouldy! Let them appear as[3906]

I call; let them do so, let them do so. Let me see; where95

is Mouldy?

Moul. Here, an't please you.[3907]

Shal. What think you, Sir John? a good-limbed fellow;

young, strong, and of good friends.

Fal. Is thy name Mouldy?100

Moul. Yea, an't please you.[3908]

Fal. 'Tis the more time thou wert used.

Shal. Ha, ha, ha! most excellent, i' faith! things that[3909]

are mouldy lack use: very singular good! in faith, well[3910]

said, Sir John; very well said.105

Fal. Prick him.[3911]

Moul. I was pricked well enough before, an you could[3912]

have let me alone: my old dame will be undone now, for

one to do her husbandry and her drudgery: you need not

to have pricked me; there are other men fitter to go out110

than I.

Fal. Go to: peace, Mouldy; you shall go. Mouldy, it

is time you were spent.

Moul. Spent!

Shal. Peace, fellow, peace; stand aside: know you115

where you are? For the other, Sir John: let me see:[3913][3914]

Simon Shadow![3914]

Fal. Yea, marry, let me have him to sit under: he's[3915]

like to be a cold soldier.

Shal. Where's Shadow?120

Shad. Here, sir.

Fal. Shadow, whose son art thou?

Shad. My mother's son, sir.

Fal. Thy mother's son! like enough, and thy father's

shadow: so the son of the female is the shadow of the male:125

it is often so, indeed; but much of the father's substance![3916]

Shal. Do you like him, Sir John?

Fal. Shadow will serve for summer; prick him, for we[3917]

have a number of shadows to fill up the muster-book.[3918]

Shal. Thomas Wart!130

Fal. Where's he?

Wart. Here, sir.

Fal. Is thy name Wart?

Wart. Yea, sir.

Fal. Thou art a very ragged wart.135

Shal. Shall I prick him down, Sir John?[3919]

Fal. It were superfluous; for his apparel is built upon[3920]

his back, and the whole frame stands upon pins: prick him

no more.

Shal. Ha, ha, ha! you can do it, sir; you can do it: I140

commend you well. Francis Feeble!

Fee. Here, sir.

Fal. What trade art thou, Feeble?

Fee. A woman's tailor, sir.

Shal. Shall I prick him, sir?145

Fal. You may: but if he had been a man's tailor,

he'ld ha' pricked you. Wilt thou make as many holes in an[3921]

enemy's battle as thou hast done in a woman's petticoat?

Fee. I will do my good will, sir: you can have no more.

Fal. Well said, good woman's tailor! well said,150

courageous Feeble! thou wilt be as valiant as the wrathful

dove or most magnanimous mouse. Prick the woman's

tailor: well, Master Shallow; deep, Master Shallow.[3922]

Fee. I would Wart might have gone, sir.

Fal. I would thou wert a man's tailor, that thou mightst155

mend him and make him fit to go. I cannot put him to a[3923]

private soldier, that is the leader of so many thousands: let

that suffice, most forcible Feeble.

Fee. It shall suffice, sir.[3924]

Fal. I am bound to thee, reverend Feeble. Who is160

next?[3925]

Shal. Peter Bullcalf o' the green!

Fal. Yea, marry, let's see Bullcalf.

Bull. Here, sir.

Fal. 'Fore God, a likely fellow! Come, prick me[3926]165

Bullcalf till he roar again.

Bull. O Lord! good my lord captain,—[3927]

Fal. What, dost thou roar before thou art pricked?[3928]

Bull. O Lord, sir! I am a diseased man.[3927]

Fal. What disease hast thou?170

Bull. A whoreson cold, sir, a cough, sir, which I caught

with ringing in the king's affairs upon his coronation-day,

sir.

Fal. Come, thou shalt go to the wars in a gown; we

will have away thy cold; and I will take such order that175

thy friends shall ring for thee. Is here all?

Shal. Here is two more called than your number; you[3929]

must have but four here, sir: and so, I pray you, go in with

me to dinner.

Fal. Come, I will go drink with you, but I cannot180

tarry dinner. I am glad to see you, by my troth, Master[3930]

Shallow.

Shal. O, Sir John, do you remember since we lay all

night in the windmill in Saint George's field?[3931]

Fal. No more of that, good Master Shallow, no more[3932]185

of that.[3932]

Shal. Ha! 'twas a merry night. And is Jane

Nightwork alive?

Fal. She lives, Master Shallow.

Shal. She never could away with me.[3933]190

Fal. Never, never; she would always say she could not

abide Master Shallow.

Shal. By the mass, I could anger her to the heart. She[3934]

was then a bona-roba. Doth she hold her own well?

Fal. Old, old, Master Shallow.195

Shal. Nay, she must be old; she cannot choose but be

old; certain she's old; and had Robin Nightwork by old

Nightwork before I came to Clement's Inn.[3935]

Sil. That's fifty five year ago.[3936]

Shal. Ha, cousin Silence, that thou hadst seen that200

that this knight and I have seen! Ha, Sir John, said I

well?

Fal. We have heard the chimes at midnight, Master

Shallow.

Shal. That we have, that we have, that we have; in[3937]205

faith, Sir John, we have: our watch-word was 'Hem boys!'[3938]

Come, let's to dinner; come, let's to dinner: Jesus, the[3939]

days that we have seen! Come, come.

[Exeunt Falstaff and the Justices.[3940]

Bull. Good Master Corporate Bardolph, stand my

friend; and here's four Harry ten shillings in French210

crowns for you. In very truth, sir, I had as lief be hanged,

sir, as go: and yet, for mine own part, sir, I do not care;

but rather, because I am unwilling, and, for mine own part,

have a desire to stay with my friends; else, sir, I did not

care, for mine own part, so much.215

Bard. Go to; stand aside.

Moul. And, good master corporal captain, for my old[3941]

dame's sake, stand my friend: she has nobody to do any[3942]

thing about her when I am gone; and she is old, and cannot

help herself: you shall have forty, sir.[3943]220

Bard. Go to; stand aside.

Fee. By my troth, I care not; a man can die but once:[3944]

we owe God a death: I'll ne'er bear a base mind: an't[3945][3946]

be my destiny, so; an't be not, so: no man is too good to[3946]

serve's prince; and let it go which way it will, he that dies[3947]225

this year is quit for the next.

Bard. Well said; thou'rt a good fellow.[3948]

Fee. Faith, I'll bear no base mind.

Re-enter Falstaff and the Justices.[3949]

Fal. Come, sir, which men shall I have?

Shal. Four of which you please.230

Bard. Sir, a word with you: I have three pound to

free Mouldy and Bullcalf.

Fal. Go to; well.

Shal. Come, Sir John, which four will you have?

Fal. Do you choose for me.235

Shal. Marry, then, Mouldy, Bullcalf, Feeble and

Shadow.[3950]

Fal. Mouldy and Bullcalf: for you, Mouldy, stay at[3951]

home till you are past service: and for your part, Bullcalf,[3952]

grow till you come unto it: I will none of you.240

Shal. Sir John, Sir John, do not yourself wrong: they

are your likeliest men, and I would have you served with

the best.

Fal. Will you tell me, Master Shallow, how to choose

a man? Care I for the limb, the thewes, the stature, bulk,245

and big assemblance of a man! Give me the spirit, Master[3953]

Shallow. Here's Wart; you see what a ragged appearance[3954]

it is: a' shall charge you and discharge you with the

motion of a pewterer's hammer, come off and on swifter than

he that gibbets on the brewer's bucket. And this same250

half-faced fellow, Shadow; give me this man: he presents no

mark to the enemy; the foeman may with as great aim

level at the edge of a penknife. And for a retreat; how[3955]

swiftly will this Feeble the woman's tailor run off! O, give

me the spare men, and spare me the great ones. Put me a255

caliver into Wart's hand, Bardolph.

Bard. Hold, Wart, traverse; thus, thus, thus.[3956]

Fal. Come, manage me your caliver. So: very well:

go to: very good, exceeding good. O, give me always a

little, lean, old, chapt, bald shot. Well said, i' faith, Wart;[3957]260

thou'rt a good scab: hold, there's a tester for thee.[3957]

Shal. He is not his craft's-master; he doth not do it[3958]

right. I remember at Mile-end Green, when I lay at Clement's

Inn,—I was then Sir Dagonet in Arthur's

show,—there was a little quiver fellow, and a' would manage you[3959]265

his piece thus; and a' would about and about, and come[3959]

you in and come you in: 'rah, tah, tah,' would a' say;[3959]

'bounce' would a' say; and away again would a' go, and[3959]

again would a' come: I shall ne'er see such a fellow.[3959][3960]

Fal. These fellows will do well, Master Shallow. God[3961][3962]270

keep you, Master Silence: I will not use many words with[3961][3962][3963]

you. Fare you well, gentlemen both: I thank you: I must[3962]

a dozen mile to-night. Bardolph, give the soldiers coats.

Shal. Sir John, the Lord bless you! God prosper your[3964]

affairs! God send us peace! At your return visit our[3965][3966]275

house; let our old acquaintance be renewed: peradventure[3966]

I will with ye to the court.[3967]

Fal. 'Fore God, I would you would, Master Shallow.[3968]

Shal. Go to; I have spoke at a word. God keep you.[3969]

Fal. Fare you well, gentle gentlemen. [Exeunt[3970]280

Justices.] On, Bardolph; lead the men away. [Exeunt[3971]

Bardolph, Recruits, &c.] As I return, I will fetch off these

justices: I do see the bottom of Justice Shallow. Lord,[3972]

Lord, how subject we old men are to this vice of lying![3972]

This same starved justice hath done nothing but prate to[3973]285

me of the wildness of his youth, and the feats he hath done

about Turnbull Street; and every third word a lie, duer[3974]

paid to the hearer than the Turk's tribute. I do remember

him at Clement's Inn like a man made after supper of a

cheese-paring: when a' was naked, he was, for all the290

world, like a forked radish, with a head fantastically carved

upon it with a knife: a' was so forlorn, that his dimensions

to any thick sight were invincible: a' was the very genius[3975]

of famine; yet lecherous as a monkey, and the whores[3976]

called him mandrake: a' came ever in the rearward of the[3976][3977]295

fashion, and sung those tunes to the overscutched huswives[3978][3979]

that he heard the carmen whistle, and sware they were his[3978]

fancies or his good-nights. And now is this Vice's dagger[3978][3980]

become a squire, and talks as familiarly of John a Gaunt[3981]

as if he had been sworn brother to him; and I'll be sworn300

a' ne'er saw him but once in the Tilt-yard; and then he[3982]

burst his head for crowding among the marshal's men.[3983]

I saw it, and told John a Gaunt he beat his own name;

for you might have thrust him and all his apparel into an[3984]

eel-skin; the case of a treble hautboy was a mansion for305

him, a court: and now has he land and beefs. Well, I'll[3985]

be acquainted with him, if I return; and it shall go hard[3986]

but I will make him a philosopher's two stones to me:[3987]

if the young dace be a bait for the old pike, I see no

reason in the law of nature but I may snap at him. Let[3988]310

time shape, and there an end. [Exit.[3989]

FOOTNOTES:

[3811]
Scene I. Westminster.] Dyce.
London. Pope.

The whole scene omitted in Q1.
See note (VIII).
Enter....] Enter the King in his
night-gowne alone. Q2. Enter the
King, with a Page Ff.

[3812] [Exit Page.] Exit. Ff.

[3813] thousand] thousands Rowe.

[3814] O sleep, O gentle sleep] O gentle
sleep Pope. Sleep, gentle sleep Steevens.

[3815] pallets] Q2. pallads Ff.

[3816] hush'd] huisht F1 F2.

night-flies] Q2. Night, flyes Ff.

[3817] the] high Collier (Collier MS.).

state] pride Seymour conj.

[3818] sound] Q2. sounds Ff.

[3819] or] to Hanmer. by or for
Knight conj.

[3820] mast] Ff. masse Q2.

[3821] billows] pillowes Q2.

[3822] deafening] deaff'ning F1 F2 F3.
deaf'ning F4. deaffing Q2.

clamour] Q2. clamors Ff.

clouds] shrouds Pope.

[3823] thy] Ff. them Q2.

[3824] sea-boy] Ff. season Q2.

[3825] most stillest] the stillest Pope.

[3826] Deny it to a] Deny 't a Steevens
conj.

Then happy low, lie down!]
Then happy Lowe, lye downe, F1 F2.
Then happy Low, lye down, F3 F4.
then (happy) low lie downe, Q2. then
(happie) low ly downe Dering MS.
Then happy lowly clown, Johnson
(Warburton conj.). Then, happy low-lie-down!
Knight (Coleridge conj.).
Then happy lowt, lie down! Dent MS.
Then happy boy, lie down! Keightley
conj. Then happy the low lie down:
Brae conj. (Notes and Queries).

[3827] Enter....] Ff. Enter Warwike,
Surry, and Sir Iohn Blunt. Q2.

[3828] Scene II. Pope.

[3829] good] om. Seymour conj.

[3830] you all,] you. Well, Theobald.

[3831] letters] Ff. letter Q2.

[3832] yet] slight Warburton.

[3833] cool'd] school'd Warburton
conj.

[3834] O God] Q2. O Heaven Ff.

[3835] mock] Rowe. mocks Q2 Ff.

[3836] O, if this ... and die.] Q2.
Omitted in Ff.

[3837] through] thorough Capell.

[3838] sit him] set him Capell.

[3839] Tis ... gone] In one line with
With divers liquors (53) in Ff.

gone] om. Pope.

[3840] great friends] om. Pope, reading
'Tis not ... Northumberland as one
line.

[3841] years] F3 F4. yeare Q2. yeeres
F1 F2.

[3842] But] om. Pope.

[3843] eye brimful] eye-brimme full
Q2. eye-brim-full F1. eye, brimfull
F2 F3 F4.

[3844] God] Q2. Heaven Ff.

[3845] shall ... will] will ... will
Johnson.

[3846] corruption] convulsion or eruption
Collier conj.

[3847] nature] Ff. natures Q2.

[3848] which] Ff. who Q2.

[3849] beginnings] Ff. beginning Q2.

[3850] this] things Johnson conj. these
Capell. his Jackson conj.

[3851] things then] things then, my
lord, Hanmer. om. Steevens conj.

[3852] like necessities] like necessity
Johnson conj.

[3853] my lord] om. Pope.

[3854] soul] soule Q2. life Ff.

[3855] bring] brings F2.

[3856] [Exeunt.] Ff. om. Q2.

[3857]
Scene II.] Scene III. Pope.

Gloucestershire....] The Country.
Pope. Justice Shallow's seat in Gloucestershire.
Theobald.

Enter....] Capell. Enter ... Bullcalfe.
Ff. Enter Iustice Shallow, and
Iustice Silence. Qq (Silens. Q1).

[3858] sir] Q2. om. Q1 Ff.

[3859] give me your hand, sir] Once
only in Pope.

[3860] Silence] Silens Q2.

[3861] ousel] woosel Qq. ouzell F1 F2
F3. ouzel F4.

[3862] nay] Ff. no Qq.

[3863] A' ... o'] A ... a Qq. He ... of Ff.

[3864] By the mass] Omitted in Ff.

[3865] indeed too] indeed Capell.

[3866] Barnes] Qq. Bare Ff.

[3867] Cotswold man] Pope.
Cotsole man Qq. Cot-sal-man Ff.

[3868] four] five Farmer conj. MS.

[3869] o'] a Qq. of Ff.

[3870] bona-robas] bona robes Qq.

[3871] a boy] boy, Rowe (ed. 2).

[3872] This ... cousin] Coosin, this Sir
John Q2.

[3873] see] Qq. saw Ff.

[3874] Skogan's] Skoggins Qq. Scoggans
F1. Schoggans F2. Schoggan's
F3 F4.

[3875] did I] I did Rowe (ed. 2).

[3876] Jesu, Jesu] Qq. Oh Ff.

[3877] my] Qq. mine Ff.

[3878] as the Psalmist saith] Qq.]
Omitted in Ff.

[3879] Stamford] Samforth Qq.

[3880] By my troth] Qq. Truly cousin
Ff.

[3881] Jesu, Jesu, dead!] Qq. Dead?
see, see Ff.

[3882] a Gaunt] Qq. of Gaunt Ff.

[3883] a fourteen] Qq. at fourteen Ff.

[3884] Scene IV. Pope.

Enter....] Qq. Enter Bardolph
and his Boy. Ff (after line 49).

[3885] Bard. Good ... gentlemen: I beseech]
Bardolfe. Good ... gentlemen. Bardolfe.
I beseech Q1. Good ... gentlemen.
Bard. I beseech Q2. Shal. Good ... gentlemen.
Bard. I beseech Ff.

[3886] county] country Warburton.

and one] one F3 F4.

[3887] good] om. Q2.

[3888] by heaven] Qq. om. Ff.

[3889] well, sir.] wel, sir, Qq. well:
(sir) Ff.

[3890] accommodated] Ff. accommodate
Qq.

[3891] in faith] Qq. om. Ff.

[3892] accomodated]
Qq Ff.

[3893] are surely] surely are Pope.

ever were, very] Qq. every
where very Ff.

[3894] me] Q2. om. Q1 Ff.

[3895] good] Q2. om. Q1 Ff.

[3896] by heaven] Qq. om. Ff.

[3897] a' may be thought] a may be
thought Qq. he thought Ff.

[3898] Scene V. Pope.

Enter Falstaff.] Enter Sir John
Falstaffe. Q2.

[3899] your good] Qq. your Ff.

[3900] by my troh] Qq. Trust me
Ff.

like] Qq. looke F1 F2. look
F3 F4.

[3901] Surecard] Ff. Soccard Qq.

[3902] Silence] Ff. Scilens Q1.
Silens Q2.

[3903] weather, gentlemen. Have]
weather gentlemen, have Q1. weather
(gentlemen) have Q2. weather (Gentlemen)
have Ff.

[3904] dozen] Qq. dozen of Ff.

[3905] Let me see] Twice only in Q2.

So] Four times only in Ff.

[3906] Ralph] F3 F4. Rafe Qq. Raphe
F1 F2. to Ralph Rowe.

[3907] an't] Capell. and't Q1. and
it Q2. if it Ff.

[3908] an't] Capell. and't Qq. if
it Ff.

[3909] i' faith] om. Ff.

[3910] in faith om. Ff.

[3911] Fal. Prick him] Ff. Iohn
prickes him. Q (as a stage direction).
See note (VIII).

[3912] an] Capell. and Q. if Ff.

[3913] the other] Ff. th' other Q.
the others Anon. conj.

[3914] see: Simon] Ff. see Simon
Q.

[3915] Yea] Q. I Ff.

[3916] but much ... substance!] Edd.
but much ... substance. Q. but not ...
substance. Ff. but not much ... substance.
Capell. not much ... substance.
Dyce conj. See note (IX).

[3917] summer] a summer Pope.

[3918] to fill] Ff. fill Q. do fill Theobald.

[3919] down] om. Q.

[3920] his] om. Q.

[3921] he'ld ha'] hee'd a Q. he
would have Ff.

[3922] tailor: well] tailer: wel Q.
taylour well Ff.

[3923] to a] to be a Rowe.

[3924] sir] om. Ff.

[3925] next] Q. the next Ff.

[3926] 'Fore God] Q. Trust me Ff.

me] om. Q.

[3927] O Lord] Q. Oh Ff.

[3928] thou art] Q. th' art Ff.

[3929] Here] Q. There Ff.

two] om. Capell. one Jervis
conj.

[3930] by my] Q. in good Ff.

[3931] field] fields F4.

[3932] good ... that.] Ff. master
Shallow. Q.

[3933] never could] could never Capell.

[3934] By the mass] Q. om. Ff.

[3935] came to] came from Capell.

Clement's Inn] Ff. Clemham
Q.

[3936] year] yeare Q. yeeres F1 F2. yeares
F3 F4.

[3937] That we have] Thrice in Q;
twice in Ff.

[3938] watch-word] watch-world F2.

[3939] Come, let's to dinner] Once in
Pope.

Jesus] Q. Oh Ff.

[3940] [Exeunt....] Exeunt. Q. om. Ff.

[3941] old] Ff. om. Q.

[3942] has] Q. hath Ff.

[3943] forty, sir] four too, sir Capell
conj. forty shillings Id. conj. (withdrawn).

[3944] By my troth] Q. om. Ff.

[3945] owe God] Q. owe Ff.

I'll ne'er] Ile nere Q. I will
never Ff.

[3946] an't] Capell. and't Q.
if it Ff.

[3947] serve's] Q. serve his Ff.

[3948] thou'rt] th' art Q. thou
art Ff.

[3949] Faith, I'll] Nay, I will Ff.

Re-enter....] Capell. Enter....
Q. om. Ff.

[3950] Shadow] Q F1. Shallow F2
F3 F4.

[3951] stay] you have stayed Farmer
conj.

[3952] till you] still; you Rann (Tyrwhitt
conj.).

[3953] assemblance] semblance Pope.
assemblage Capell.

[3954] Here's Wart;] Heres Wart,
Q. Where's Wart? Ff.

[3955] retreat] F3 F4. retraite Q.
retrait F1 F2.

[3956] thus, thus, thus] Ff. thas,
thas, thas Q.

[3957] chapt] chopt Q Ff.

bald shot] Ballde, Shot Q.

i' faith] om. Ff.

[3958] craft's-master] crafts-master
Q F1 F2. craft-master F3 F4.

[3959] a'] a Q.
hee or he Ff (and elsewhere).

[3960] ne'er] nere Q. never Ff.

[3961] well ... Silence] well M.
Shallow, God keep you M. Scilens, Q.
well, Master Shallow. Farewell Master
Silence, Ff. well. Master Shallow,
God keep you; farewel, master Silence.
Pope.

[3962] well, Master ... with you.]
well. Master Shallow, God keep you:
Master Silence, I will ... you; Farmer
conj. MS.

[3963] will] Ff. wooll Q.

[3964] the Lord] Q. heaven Ff.

God prosper] Q. and prosper
Ff.

[3965] God send] Q. and send Ff.

peace! At your return] peace
at your returne, Q. peace. As you
returne, Ff.

[3966] our house] Q. my
house Ff.

[3967] ye] Q. you Ff.

[3968] 'Fore God, I ... Shallow.] Fore
God would you would. Q. I would ...
Shallow. Ff. 'Fore God, I would you
would Collier.

[3969] God keep you.] Q. Fare you
well. Ff.

[3970] gentle] om. F4.

[Exeunt....] Exit. Q. Exit.
Ff (after line 281).

[3971] On,] Shal. On, Q.

[Exeunt B., ...] Capell. om.
Q Ff.

[3972] Lord, Lord] Q. om. Ff.

[3973] prate] prated Pope.

[3974] Turnbull] Q. Turnball Ff.

duer] more duly Pope.

[3975] invincible] invisible Rowe.

genius] gemies Q. See note (X).

[3976] yet ... mandrake] Omitted
in Ff.

[3977] ever] Ff. over Q.

[3978] and sung ... good-nights.]
Omitted in Ff.

[3979] overscutched] overswitched
Grant White.

[3980] this] Q F1 F2. the F3 F4.

[3981] John a Gaunt] Q. John of
Gaunt Ff.

[3982] a' ne'er] a nere Q. he never Ff.

[3983] burst] broke Pope.

[3984] thrust] Q. truss'd Ff.

[3985] has] Q. hath Ff.

beefs] beefes Q. beeves Ff.

I'll] ile Q. I will Ff.

[3986] and it] Ff. and t' Q.

[3987] two stones] true stone Jackson
conj.

[3988] Let]See note (X).

[3989] there] there's Rowe.

[Exit.] Exeunt. Ff. om. Q.

ACT IV.

Scene I. Yorkshire. Gaultree Forest.

Enter the Archbishop of York, Mowbray, Hastings, and others.[3990]

Arch. What is this forest call'd?[3991]

Hast. 'Tis Gaultree Forest, an't shall please your grace.[3992]

Arch. Here stand, my lords; and send discoverers forth

To know the numbers of our enemies.[3993]

Hast. We have sent forth already.

Arch. 'Tis well done.5

My friends and brethren in these great affairs,

I must acquaint you that I have received

New-dated letters from Northumberland;

Their cold intent, tenour and substance, thus:[3994]

Here doth he wish his person, with such powers[3995]10

As might hold sortance with his quality,

The which he could not levy; whereupon

He is retired, to ripe his growing fortunes,

To Scotland: and concludes in hearty prayers

That your attempts may overlive the hazard15

And fearful meeting of their opposite.

Mowb. Thus do the hopes we have in him touch ground

And dash themselves to pieces.

Enter a Messenger.[3996]

Hast. Now, what news?

Mess. West of this forest, scarcely off a mile,

In goodly form comes on the enemy;20

And, by the ground they hide, I judge their number

Upon or near the rate of thirty thousand.

Mowb. The just proportion that we gave them out.

Let us sway on and face them in the field.[3997]

Arch. What well-appointed leader fronts us here?25

Enter Westmoreland.[3998]

Mowb. I think it is my Lord of Westmoreland.

West. Health and fair greeting from our general,

The prince, Lord John and Duke of Lancaster.

Arch. Say on, my Lord of Westmoreland, in peace:[3999]

What doth concern your coming?[3999]

West. Then, my[4000]30

Unto your grace do I in chief address

The substance of my speech. If that rebellion

Came like itself, in base and abject routs,

Led on by bloody youth, guarded with rags,[4001]

And countenanced by boys and beggary,35

I say, if damn'd commotion so appear'd,[4002]

In his true, native and most proper shape,

You, reverend father, and these noble lords

Had not been here, to dress the ugly form[4003]

Of base and bloody insurrection40

With your fair honours. You, lord archbishop,[4004]

Whose see is by a civil peace maintain'd,[4005]

Whose beard the silver hand of peace hath touch'd,

Whose learning and good letters peace hath tutor'd,

Whose white investments figure innocence,[4006]45

The dove and very blessed spirit of peace,

Wherefore do you so ill translate yourself

Out of the speech of peace that bears such grace,

Into the harsh and boisterous tongue of war;

Turning your books to graves, your ink to blood,[4007]50

Your pens to lances and your tongue divine

To a loud trumpet and a point of war?[4008]

Arch. Wherefore do I this? so the question stands.

Briefly to this end: we are all diseased,

And with our surfeiting and wanton hours[4009]55

Have brought ourselves into a burning fever,[4009]

And we must bleed for it; of which disease[4009]

Our late king, Richard, being infected, died.[4009]

But, my most noble Lord of Westmoreland,[4009]

I take not on me here as a physician,[4009]60

Nor do I as an enemy to peace[4009]

Troop in the throngs of military men;[4009]

But rather show awhile like fearful war,[4009]

To diet rank minds sick of happiness[4009]

And purge the obstructions which begin to stop[4009]65

Our very veins of life. Hear me more plainly.[4009]

I have in equal balance justly weigh'd[4009]

What wrongs our arms may do, what wrongs we suffer.[4009]

And find our griefs heavier than our offences.[4009]

We see which way the stream of time doth run,[4009]70

And are enforced from our most quiet there[4009][4010]

By the rough torrent of occasion;[4009]

And have the summary of all our griefs,[4009]

When time shall serve, to show in articles;[4009]

Which long ere this we offer'd to the king,[4009]75

And might by no suit gain our audience:[4009][4011]

When we are wrong'd and would unfold our griefs,[4009]

We are denied access unto his person[4009]

Even by those men that most have done us wrong.[4009]

The dangers of the days but newly gone,[4012]80

Whose memory is written on the earth

With yet appearing blood, and the examples

Of every minute's instance, present now,[4013]

Hath put us in these ill-beseeming arms,[4014]

Not to break peace or any branch of it,85

But to establish here a peace indeed,

Concurring both in name and quality.

West. When ever yet was your appeal denied?

Wherein have you been galled by the king?

What peer hath been suborn'd to grate on you,90

That you should seal this lawless bloody book

Of forged rebellion with a seal divine

And consecrate commotion's bitter edge?[4015]

Arch. My brother general, the commonwealth,[4016]

To brother born an household cruelty;[4017]95

I make my quarrel in particular.

West. There is no need of any such redress;

Or if there were, it not belongs to you.

Mowb. Why not to him in part, and to us all

That feel the bruises of the days before,100

And suffer the condition of these times

To lay a heavy and unequal hand[4018][4019]

Upon our honours?[4018]

West. O, my good Lord Mowbray,[4020]

Construe the times to their necessities,[4020]

And you shall say indeed, it is the time,[4020]105

And not the king, that doth you injuries.[4020]

Yet for your part, it not appears to me[4020]

Either from the king or in the present time[4020][4021]

That you should have an inch of any ground[4020]

To build a grief on: were you not restored[4020]110

To all the Duke of Norfolk's signories,[4020]

Your noble and right well remember'd father's?[4020]

Mowb. What thing, in honour, had my father lost,[4020]

That need to be revived and breathed in me?[4020]

The king that loved him, as the state stood then,[4020]115

Was force perforce compell'd to banish him:[4020][4022]

And then that Henry Bolingbroke and he,[4020][4023][4024]

Being mounted and both roused in their seats,[4020][4024]

Their neighing coursers daring of the spur,[4020][4024][4025]

Their armed staves in charge, their beavers down,[4020][4024]120

Their eyes of fire sparkling through sights of steel[4020][4024][4026]

And the loud trumpet blowing them together,[4020][4024]

Then, then, when there was nothing could have stay'd[4020][4024]

My father from the breast of Bolingbroke,[4020][4024]

O, when the king did throw his warder down,[4020][4024][4027]125

His own life hung upon the staff he threw;[4020]

Then threw he down himself and all their lives[4020]

That by indictment and by dint of sword[4020][4028]

Have since miscarried under Bolingbroke.[4020]

West. You speak, Lord Mowbray, now you know not what.[4020]130

The Earl of Hereford was reputed then[4020][4029]

In England the most valiant gentleman:[4020]

Who knows on whom fortune would then have smiled?[4020]

But if your father had been victor there,[4020]

He ne'er had borne it out of Coventry:[4020]135

For all the country in a general voice[4020]

Cried hate upon him; and all their prayers and love[4020][4030]

Were set on Hereford, whom they doted on[4020][4031]

And bless'd and graced indeed, more than the king.[4020][4032]

But this is mere digression from my purpose.[4033]140

Here come I from our princely general

To know your griefs; to tell you from his grace

That he will give you audience; and wherein

It shall appear that your demands are just,[4034]

You shall enjoy them, every thing set off[4034]145

That might so much as think you enemies.[4035]

Mowb. But he hath forced us to compel this offer;

And it proceeds from policy, not love.

West. Mowbray, you overween to take it so;

This offer comes from mercy, not from fear:150

For, lo! within a ken our army lies,

Upon mine honour, all too confident

To give admittance to a thought of fear.

Our battle is more full of names than yours,

Our men more perfect in the use of arms,155

Our armour all as strong, our cause the best;

Then reason will our hearts should be as good:[4036]

Say you not then our offer is compell'd.

Mowb. Well, by my will we shall admit no parley.[4037]

West. That argues but the shame of your offence:160

A rotten case abides no handling.[4038]

Hast. Hath the Prince John a full commission,

In very ample virtue of his father,

To hear and absolutely to determine

Of what conditions we shall stand upon?165

West. That is intended in the general's name:[4039]

I muse you make so slight a question.

Arch. Then take, my Lord of Westmoreland, this schedule,

For this contains our general grievances:

Each several article herein redress'd,170

All members of our cause, both here and hence,[4040]

That are insinewed to this action,[4040][4041]

Acquitted by a true substantial form,[4040]

And present execution of our wills[4040][4042]

To us and to our purposes confined,[4043]175

We come within our awful banks again,[4044]

And knit our powers to the arm of peace.[4045]

West. This will I show the general. Please you, lords,

In sight of both our battles we may meet;[4046]

And either end in peace, which God so frame![4046][4047]180

Or to the place of difference call the swords

Which must decide it.

Which must decide it.

Arch. My lord, we will do so. [Exit West.

Mowb. There is a thing within my bosom tells me[4048]

That no conditions of our peace can stand.[4049]

Hast. Fear you not that: if we can make our peace[4050]185

Upon such large terms and so absolute

As our conditions shall consist upon,[4051]

Our peace shall stand as firm as rocky mountains.

Mowb. Yea, but our valuation shall be such[4052]

That every slight and false-derived cause,190

Yea, every idle, nice and wanton reason

Shall to the king taste of this action;

That, were our royal faiths martyrs in love,[4053]

We shall be winnow'd with so rough a wind

That even our corn shall seem as light as chaff195

And good from bad find no partition.

Arch. No, no, my lord. Note this; the king is weary[4054]

Of dainty and such picking grievances:[4054][4055]

For he hath found to end one doubt by death

Revives two greater in the heirs of life,200

And therefore will he wipe his tables clean

And keep no tell-tale to his memory

That may repeat and history his loss

To new remembrance; for full well he knows

He cannot so precisely weed this land205

As his misdoubts present occasion:

His foes are so enrooted with his friends

That, plucking to unfix an enemy,

He doth unfasten so and shake a friend.[4056]

So that this land, like an offensive wife210

That hath enraged him on to offer strokes,[4057]

As he is striking, holds his infant up

And hangs resolved correction in the arm

That was uprear'd to execution.

Hast. Besides, the king hath wasted all his rods215

On late offenders, that he now doth lack

The very instruments of chastisement:

So that his power, like to a fangless lion,

May offer, but not hold.

Arch. 'Tis very true:

And therefore be assured, my good lord marshal,220

If we do now make our atonement well,

Our peace will, like a broken limb united,

Grow stronger for the breaking.

Mowb. Be it so.[4058]

Here is return'd my Lord of Westmoreland.[4058]

Re-enter Westmoreland.[4059]

West. The prince is here at hand: pleaseth your lordship225

To meet his grace just distance 'tween our armies.

Mowb. Your grace of York, in God's name, then, set forward.[4060]

Arch. Before, and greet his grace: my lord, we come. [Exeunt.[4061]

Scene II. Another part of the forest.

Enter, from one side, Mowbray, attended; afterwards the Archbishop,
Hastings, and others: from the other side, Prince
John of Lancaster, and Westmoreland; Officers, and others
with them.[4062]

Lan. You are well encounter'd here, my cousin Mowbray:[4063]

Good day to you, gentle lord archbishop;[4064]

And so to you, Lord Hastings, and to all.

My Lord of York, it better show'd with you

When that your flock, assembled by the bell,5

Encircled you to hear with reverence

Your exposition on the holy text

Than now to see you here an iron man,[4065]

Cheering a rout of rebels with your drum,

Turning the word to sword and life to death.10

That man that sits within a monarch's heart,

And ripens in the sunshine of his favour,

Would he abuse the countenance of the king,

Alack, what mischiefs might he set abroach

In shadow of such greatness! With you, lord bishop,15

It is even so. Who hath not heard it spoken

How deep you were within the books of God?[4066]

To us the speaker in his parliament;

To us the imagined voice of God himself;[4067]

The very opener and intelligencer20

Between the grace, the sanctities of heaven

And our dull workings. O, who shall believe

But you misuse the reverence of your place,

Employ the countenance and grace of heaven,[4068]

As a false favourite doth his prince's name,25

In deeds dishonourable? You have ta'en up,[4069]

Under the counterfeited zeal of God,[4070]

The subjects of his substitute, my father,[4071]

And both against the peace of heaven and him

Have here up-swarm'd them.

Arch. Good my Lord of Lancaster,30

I am not here against your father's peace;

But, as I told my Lord of Westmoreland,

The time misorder'd doth, in common sense,[4072]

Crowd us and crush us to this monstrous form,

To hold our safety up. I sent your grace35

The parcels and particulars of our grief,

The which hath been with scorn shoved from the court,[4073]

Whereon this Hydra son of war is born;[4074]

Whose dangerous eyes may well be charm'd asleep

With grant of our most just and right desires,[4075]40

And true obedience, of this madness cured,

Stoop tamely to the foot of majesty.

Mowb. If not, we ready are to try our fortunes

To the last man.

Hast. And though we here fall down,

We have supplies to second our attempt:45

If they miscarry, theirs shall second them;

And so success of mischief shall be born[4076]

And heir from heir shall hold this quarrel up[4077]

Whiles England shall have generation.[4078]

Lan. You are too shallow, Hastings, much too shallow,[4079]50

To sound the bottom of the after-times.

West. Pleaseth your grace to answer them directly

How far forth you do like their articles.

Lan. I like them all, and do allow them well;

And swear here, by the honour of my blood,55

My father's purposes have been mistook;

And some about him have too lavishly

Wrested his meaning and authority.

My lord, these griefs shall be with speed redress'd;

Upon my soul, they shall. If this may please you,[4080]60

Discharge your powers unto their several counties,

As we will ours: and here between the armies

Let's drink together friendly and embrace,

That all their eyes may bear those tokens home

Of our restored love and amity.65

Arch. I take your princely word for these redresses.[4081][4082]

Lan. I give it you, and will maintain my word:[4081]

And thereupon I drink unto your grace.[4083]

Hast. Go, captain, and deliver to the army[4084]

This news of peace: let them have pay, and part:70

I know it will well please them. Hie thee, captain.

[Exit Officer.[4085]

Arch. To you, my noble Lord of Westmoreland.[4086]

West. I pledge your grace; and, if you knew what pains[4087]

I have bestow'd to breed this present peace,[4087]

You would drink freely: but my love to ye[4088]75

Shall show itself more openly hereafter.

Arch. I do not doubt you.

West. I am glad of it.

Health to my lord and gentle cousin, Mowbray.

Mowb. You wish me health in very happy season;

For I am, on the sudden, something ill.80

Arch. Against ill chances men are ever merry;

But heaviness foreruns the good event.

West. Therefore be merry, coz; since sudden sorrow

Serves to say thus, 'some good thing comes to-morrow.'[4089]

Arch. Believe me, I am passing light in spirit.85

Mowb. So much the worse, if your own rule be true.

[Shouts within.[4090]

Lan. The word of peace is render'd: hark, how they shout![4091]

Mowb. This had been cheerful after victory.

Arch. A peace is of the nature of a conquest;

For then both parties nobly are subdued,90

And neither party loser.

Lan. Go, my lord,

And let our army be discharged too. [Exit Westmoreland.[4092]

And, good my lord, so please you, let our trains[4093]

March by us, that we may peruse the men

We should have coped withal.

Arch. Go, good Lord Hastings,95

And, ere they be dismiss'd, let them march by. [Exit Hastings.[4094]

Lan. I trust, lords, we shall lie to-night together.

Re-enter Westmoreland.[4095]

Now, cousin, wherefore stands our army still?[4096]

West. The leaders, having charge from you to stand,

Will not go off until they hear you speak.100

Lan. They know their duties.

Re-enter Hastings.[4097]

Hast. My lord, our army is dispersed already:[4098]

Like youthful steers unyoked, they take their courses[4099]

East, west, north, south; or, like a school broke up,

Each hurries toward his home and sporting-place.[4100]105

West. Good tidings, my Lord Hastings; for the which

I do arrest thee, traitor, of high treason:

And you, lord archbishop, and you, lord Mowbray,

Of capital treason I attach you both.

Mowb. Is this proceeding just and honourable?110

West. Is your assembly so?

Arch. Will you thus break your faith?

Lan. I pawn'd thee none:[4101]

I promised you redress of these same grievances[4102]

Whereof you did complain; which, by mine honour,

I will perform with a most Christian care.115

But for you, rebels, look to taste the due

Meet for rebellion and such acts as yours.[4103]

Most shallowly did you these arms commence,

Fondly brought here and foolishly sent hence.

Strike up our drums, pursue the scatter'd stray:120

God, and not we, hath safely fought to-day.[4104]

Some guard these traitors to the block of death,[4105]

Treason's true bed and yielder up of breath. [Exeunt.

Scene III. Another part of the forest.

Alarum. Excursions. Enter Falstaff and Colevile, meeting.[4106]

Fal. What's your name, sir? of what condition are you,

and of what place, I pray?[4107]

Cole. I am a knight, sir; and my name is Colevile of[4108]

the dale.[4108]

Fal. Well, then, Colevile is your name, a knight is your5

degree, and your place the dale: Colevile shall be still your

name, a traitor your degree, and the dungeon your place,[4109]

a place deep enough; so shall you be still Colevile of the[4110]

dale.

Cole. Are not you Sir John Falstaff?10

Fal. As good a man as he, sir, whoe'er I am. Do ye

yield, sir? or shall I sweat for you? If I do sweat, they are

the drops of thy lovers, and they weep for thy death: therefore

rouse up fear and trembling, and do observance to my

mercy.15

Cole. I think you are Sir John Falstaff, and in that

thought yield me.

Fal. I have a whole school of tongues in this belly of

mine, and not a tongue of them all speaks any other word

but my name. An I had but a belly of any indifferency, I20

were simply the most active fellow in Europe: my womb,

my womb, my womb, undoes me. Here comes our general.

Enter Prince John of Lancaster, Westmoreland, Blunt,
and others.[4111]

Lan. The heat is past; follow no further now:[4112]

Call in the powers, good cousin Westmoreland. [Exit Westmoreland.

Now, Falstaff, where have you been all this while?25

When every thing is ended, then you come:[4113]

These tardy tricks of yours will, on my life,

One time or other break some gallows' back.

Fal. I would be sorry, my lord, but it should be thus:

I never knew yet but rebuke and check was the reward of30

valour. Do you think me a swallow, an arrow, or a bullet?

have I, in my poor and old motion, the expedition of

thought? I have speeded hither with the very extremest[4114]

inch of possibility; I have foundered nine score and odd[4115]

posts: and here, travel-tainted as I am, have, in my pure35

and immaculate valour, taken Sir John Colevile of the

dale, a most furious knight and valorous enemy. But

what of that? he saw me, and yielded; that I may justly

say, with the hook-nosed fellow of Rome, 'I came, saw, and[4116]

overcame.'40

Lan. It was more of his courtesy than your deserving.

Fal. I know not: here he is, and here I yield him: and

I beseech your grace, let it be booked with the rest of this

day's deeds; or, by the Lord, I will have it in a particular[4117]45

ballad else, with mine own picture on the top on't, Colevile[4118]

kissing my foot: to the which course if I be enforced, if you

do not all show like gilt two-pences to me, and I in the

clear sky of fame o'ershine you as much as the full moon

doth the cinders of the element, which show like pins' heads50

to her, believe not the word of the noble: therefore let me

have right, and let desert mount.

Lan. Thine's too heavy to mount.

Fal. Let it shine, then.

Lan. Thine's too thick to shine.55

Fal. Let it do something, my good lord, that may do

me good, and call it what you will.

Lan. Is thy name Colevile?

Cole. It is, my lord.

Lan. A famous rebel art thou, Colevile.60

Fal. And a famous true subject took him.

Cole. I am, my lord, but as my betters are

That led me hither: had they been ruled by me,

You should have won them dearer than you have.[4119]

Fal. I know not how they sold themselves: but thou,65

like a kind fellow, gavest thyself away gratis; and I thank[4120]

thee for thee.

Re-enter Westmoreland.[4121]

Lan. Now, have you left pursuit?[4122]

West. Retreat is made and execution stay'd.

Lan. Send Colevile with his confederates[4123]70

To York, to present execution:

Blunt, lead him hence; and see you guard him sure.

[Exeunt Blunt and others with Colevile.[4124]

And now dispatch we toward the court, my lords:

I hear the king my father is sore sick:

Our news shall go before us to his majesty,75

Which, cousin, you shall bear to comfort him;

And we with sober speed will follow you.

Fal. My lord, I beseech you, give me leave to go[4125][4126]

Through Gloucestershire: and, when you come to court,[4125]

Stand my good lord, pray, in your good report.[4125][4127]80

Lan. Fare you well, Falstaff: I, in my condition,[4128]

Shall better speak of you than you deserve.[4128]

[Exeunt all except Falstaff.[4129]

Fal. I would you had but the wit: 'twere better than[4130]

your dukedom. Good faith, this same young sober-blooded

boy doth not love me; nor a man cannot make him laugh;[4131]85

but that's no marvel, he drinks no wine. There's never none[4132]

of these demure boys come to any proof; for thin drink doth[4133]

so over-cool their blood, and making many fish-meals, that[4133]

they fall into a kind of male green-sickness; and then, when

they marry, they get wenches: they are generally fools and90

cowards; which some of us should be too, but for inflammation.

A good sherris-sack hath a two-fold operation in it. It

ascends me into the brain; dries me there all the foolish and[4134]

dull and crudy vapours which environ it; makes it apprehensive,[4134][4135]

quick, forgetive, full of nimble fiery and delectable95

shapes; which, delivered o'er to the voice, the tongue, which[4136]

is the birth, becomes excellent wit. The second property of[4137]

your excellent sherris is, the warming of the blood; which,

before cold and settled, left the liver white and pale, which

is the badge of pusillanimity and cowardice; but the sherris100

warms it and makes it course from the inwards to the parts

extreme: it illumineth the face, which as a beacon gives[4138]

warning to all the rest of this little kingdom, man, to arm;

and then the vital commoners and inland petty spirits muster

me all to their captain, the heart, who, great and puffed105

up with this retinue, doth any deed of courage; and this[4139]

valour comes of sherris. So that skill in the weapon is

nothing without sack, for that sets it a-work; and learning

a mere hoard of gold kept by a devil, till sack commences[4140]

it and sets it in act and use. Hereof comes it that Prince110

Harry is valiant; for the cold blood he did naturally inherit

of his father, he hath, like lean sterile and bare land,

manured, husbanded and tilled with excellent endeavour

of drinking good and good store of fertile sherris, that he

is become very hot and valiant. If I had a thousand sons,115

the first humane principle I would teach them should be, to[4141]

forswear thin potations, and to addict themselves to sack.

Enter Bardolph.[4142]

How now, Bardolph?

Bard. The army is discharged all and gone.

Fal. Let them go. I'll through Gloucestershire; and120

there will I visit Master Robert Shallow, esquire: I have him

already tempering between my finger and my thumb, and

shortly will I seal with him. Come away. [Exeunt.[4143]

Scene IV. Westminster. The Jerusalem Chamber.

Enter the King, the Princes Thomas of Clarence and
Humphrey of Gloucester, Warwick, and others.[4144]

King. Now, lords, if God doth give successful end[4145]

To this debate that bleedeth at our doors,[4146]

We will our youth lead on to higher fields

And draw no swords but what are sanctified.

Our navy is address'd, our power collected,5

Our substitutes in absence well invested,

And every thing lies level to our wish:

Only, we want a little personal strength;

And pause us, till these rebels, now afoot,

Come underneath the yoke of government.10

War. Both which we doubt not but your majesty

Shall soon enjoy.

King. Humphrey, my son of Gloucester,[4147]

Where is the prince your brother?[4147]

Glou. I think he's gone to hunt, my lord, at Windsor.

King. And how accompanied?

Glou. I do not know, my lord.15

King. Is not his brother, Thomas of Clarence, with him?

Glou. No, my good lord; he is in presence here.

Clar. What would my lord and father?

King. Nothing but well to thee, Thomas of Clarence.

How chance thou art not with the prince thy brother?20

He loves thee, and thou dost neglect him, Thomas;

Thou hast a better place in his affection

Than all thy brothers: cherish it, my boy,

And noble offices thou mayst effect

Of mediation, after I am dead,25

Between his greatness and thy other brethren:

Therefore omit him not; blunt not his love,

Nor lose the good advantage of his grace

By seeming cold or careless of his will;

For he is gracious, if he be observed:30

He hath a tear for pity and a hand

Open as day for melting charity:[4148]

Yet notwithstanding, being incensed, he's flint,

As humorous as winter and as sudden[4149]

As flaws congealed in the spring of day.[4150]35

His temper, therefore, must be well observed:

Chide him for faults, and do it reverently,

When you perceive his blood inclined to mirth;

But, being moody, give him line and scope,[4151]

Till that his passions, like a whale on ground,40

Confound themselves with working. Learn this, Thomas,

And thou shalt prove a shelter to thy friends,

A hoop of gold to bind thy brothers in,

That the united vessel of their blood,

Mingled with venom of suggestion—45

As, force perforce, the age will pour it in—

Shall never leak, though it do work as strong[4152]

As aconitum or rash gunpowder.

Clar. I shall observe him with all care and love.

King. Why art thou not at Windsor with him, Thomas?50

Clar. He is not there to-day; he dines in London.[4153]

King. And how accompanied? canst thou tell that?[4154]

Clar. With Poins, and other his continual followers.[4153]

King. Most subject is the fattest soil to weeds;

And he, the noble image of my youth,55

Is overspread with them: therefore my grief

Stretches itself beyond the hour of death:

The blood weeps from my heart when I do shape

In forms imaginary the unguided days

And rotten times that you shall look upon60

When I am sleeping with my ancestors.

For when his headstrong riot hath no curb,

When rage and hot blood are his counsellors,

When means and lavish manners meet together,

O, with what wings shall his affections fly65

Towards fronting peril and opposed decay!

War. My gracious lord, you look beyond him quite:

The prince but studies his companions

Like a strange tongue, wherein, to gain the language,

'Tis needful that the most immodest word70

Be look'd upon and learn'd; which once attain'd,

Your highness knows, comes to no further use[4155]

But to be known and hated. So, like gross terms,

The prince will in the perfectness of time

Cast off his followers; and their memory75

Shall as a pattern or a measure live,

By which his grace must mete the lives of others,[4156]

Turning past evils to advantages.

King. 'Tis seldom when the bee doth leave her comb[4157]

In the dead carrion.

Enter Westmoreland.[4158]

Who's here? Westmoreland?80

West. Health to my sovereign, and new happiness[4159]

Added to that that I am to deliver![4160]

Prince John your son doth kiss your grace's hand:

Mowbray, the Bishop Scroop, Hastings and all[4161]

Are brought to the correction of your law;85

There is not now a rebel's sword unsheath'd,

But Peace puts forth her olive every where.

The manner how this action hath been borne

Here at more leisure may your highness read,

With every course in his particular.[4162]90

King. O Westmoreland, thou art a summer bird,

Which ever in the haunch of winter sings

The lifting up of day.

Enter Harcourt.[4163]

Look, here's more news.

Har. From enemies heaven keep your majesty;[4164]

And, when they stand against you, may they fall95

As those that I am come to tell you of!

The Earl Northumberland and the Lord Bardolph,

With a great power of English and of Scots,

Are by the sheriff of Yorkshire overthrown:[4165]

The manner and true order of the fight,100

This packet, please it you, contains at large.[4166]

King. And wherefore should these good news make me sick?[4167]

Will Fortune never come with both hands full,

But write her fair words still in foulest letters?[4168]

She either gives a stomach and no food;105

Such are the poor, in health; or else a feast

And takes away the stomach; such are the rich,[4169]

That have abundance and enjoy it not.

I should rejoice now at this happy news;

And now my sight fails, and my brain is giddy:110

O me! come near me; now I am much ill.[4170]

Glou. Comfort, your majesty![4171]

Clar. O my royal father!

West. My sovereign lord, cheer up yourself, look up.

War. Be patient, princes; you do know, these fits

Are with his highness very ordinary.115

Stand from him, give him air; he'll straight be well.[4172]

Clar. No, no, he cannot long hold out these pangs:[4173]

The incessant care and labour of his mind

Hath wrought the mure, that should confine it in,

So thin that life looks through and will break out.[4174]120

Glou. The people fear me; for they do observe[4175]

Unfather'd heirs and loathly births of nature:[4176]

The seasons change their manners, as the year

Had found some months asleep and leap'd them over.[4177]

Clar. The river hath thrice flow'd, no ebb between;125

And the old folk, time's doting chronicles,

Say it did so a little time before

That our great-grandsire, Edward, sick'd and died.[4178]

War. Speak lower, princes, for the king recovers.

Glou. This apoplexy will ceitain be his end.[4179]130

King. I pray you, take me up, and bear me hence

Into some other chamber: softly, pray.[4180]

Scene V. Another Chamber.

The King lying on a bed: Clarence, Gloucester, Warwick,
and others in attendance.[4181]

King. Let there be no noise made, my gentle friends;

Unless some dull and favourable hand[4182]

Will whisper music to my weary spirit.

War. Call for the music in the other room.

King. Set me the crown upon my pillow here.5

Clar. His eye is hollow, and he changes much.

War. Less noise, less noise!

Enter Prince Henry.[4183]

Prince. Who saw the Duke of Clarence?

Clar. I am here, brother, full of heaviness.

Prince. How now! rain within doors, and none abroad![4184]

How doth the king?[4184]10

Glou. Exceeding ill.

Prince. Heard he the good news yet?[4185]

Tell it him.[4185][4186]

Glou. He alter'd much upon the hearing it.[4187]

Prince. If he be sick with joy, he'll recover without[4188][4189]

physic.[4188]15

War. Not so much noise, my lords: sweet prince, speak low;[4190]

The king your father is disposed to sleep.

Clar. Let us withdraw into the other room.

War. Will't please your grace to go along with us?

Prince. No; I will sit and watch here by the king.20

[Exeunt all except the Prince.[4191]

Why doth the crown lie there upon his pillow,

Being so troublesome a bedfellow?

O polish'd perturbation! golden care!

That keep'st the ports of slumber open wide

To many a watchful night! sleep with it now![4192]25

Yet not so sound and half so deeply sweet[4193]

As he whose brow with homely biggen bound[4194]

Snores out the watch of night. O majesty!

When thou dost pinch thy bearer, thou dost sit

Like a rich armour worn in heat of day,30

That scalds with safety. By his gates of breath[4195]

There lies a downy feather which stirs not:[4196]

Did he suspire, that light and weightless down[4197]

Perforce must move. My gracious lord! my father![4198]

This sleep is sound indeed; this is a sleep,35

That from this golden rigol hath divorced[4199]

So many English kings. Thy due from me[4200]

Is tears and heavy sorrows of the blood,

Which nature, love, and filial tenderness,

Shall, O dear father, pay thee plenteously:40

My due from thee is this imperial crown,[4201]

Which, as immediate from thy place and blood,

Derives itself to me. Lo, here it sits,[4202]

Which God shall guard: and put the world's whole strength[4203][4204]

Into one giant arm, it shall not force[4203]45

This lineal honour from me: this from thee[4203]

Will I to mine leave, as 'tis left to me.[4203] [Exit.

King. Warwick! Gloucester! Clarence!

Re-enter Warwick, Gloucester, Clarence, and the rest.[4205]

Clar. Doth the king call?

War. What would your majesty? How fares your grace?[4206]50

King. Why did you leave me here alone, my lords?

Clar. We left the prince my brother here, my liege,[4207]

Who undertook to sit and watch by you.[4207]

King. The Prince of Wales! Where is he? let me see him:[4207]

He is not here.[4207][4208]55

War. This door is open; he is gone this way.[4209]

Glou. He came not through the chamber where we stay'd.

King. Where is the crown? who took it from my pillow?

War. When we withdrew, my liege, we left it here.

King. The prince hath ta'en it hence: go, seek him out.[4210]60

Is he so hasty that he doth suppose[4210]

My sleep my death?[4210]

Find him, my Lord of Warwick; chide him hither.[4210]

[Exit Warwick.[4210]

This part of his conjoins with my disease,[4210]

And helps to end me. See, sons, what things you are![4210]65

How quickly nature falls into revolt

When gold becomes her object![4211]

For this the foolish over-careful fathers

Have broke their sleep with thoughts, their brains with care,[4212][4213]

Their bones with industry;[4212]70

For this they have engrossed and piled up[4214]

The canker'd heaps of strange-achieved gold;

For this they have been thoughtful to invest

Their sons with arts and martial exercises:

When, like the bee, culling from every flower[4215]75

The virtuous sweets,[4216][4217][4218]

Our thighs pack'd with wax, our mouths with honey,[4217][4218][4219]

We bring it to the hive; and, like the bees,[4218][4220]

Are murdered for our pains. This bitter taste[4218]

Yield his engrossments to the ending father.[4218]80

Re-enter Warwick.[4221]

Now, where is he that will not stay so long

Till his friend sickness hath determined me?[4222]

War. My lord, I found the prince in the next room,

Washing with kindly tears his gentle cheeks,

With such a deep demeanour in great sorrow85

That tyranny, which never quaff'd but blood,

Would, by beholding him, have wash'd his knife

With gentle eye-drops. He is coming hither.

King. But wherefore did he take away the crown?

Re-enter Prince Henry.[4223]

Lo, where he comes. Come hither to me, Harry.90

Depart the chamber, leave us here alone.

[Exeunt Warwick and the rest.[4224]

Prince. I never thought to hear you speak again.

King. Thy wish was father, Harry, to that thought:

I stay too long by thee, I weary thee.

Dost thou so hunger for mine empty chair[4225]95

That thou wilt needs invest thee with my honours[4226]

Before thy hour be ripe? O foolish youth!

Thou seek'st the greatness that will overwhelm thee.

Stay but a little; for my cloud of dignity

Is held from falling with so weak a wind100

That it will quickly drop: my day is dim.

Thou hast stolen that which after some few hours

Were thine without offence; and at my death

Thou hast seal'd up my expectation:

Thy life did manifest thou lovedst me not,105

And thou wilt have me die assured of it.

Thou hidest a thousand daggers in thy thoughts,[4227]

Which thou hast whetted on thy stony heart,[4228]

To stab at half an hour of my life.[4229]

What! canst thou not forbear me half an hour?110

Then get thee gone and dig my grave thyself,

And bid the merry bells ring to thine ear[4230]

That thou art crowned, not that I am dead.

Let all the tears that should bedew my hearse

Be drops of balm to sanctify thy head:115

Only compound me with forgotten dust;

Give that which gave thee life unto the worms.

Pluck down my officers, break my decrees;

For now a time is come to mock at form:

Harry the fifth is crown'd: up, vanity![4231]120

Down, royal state! all you sage counsellors, hence!

And to the English court assemble now,

From every region, apes of idleness!

Now, neighbour confines, purge you of your scum:

Have you a ruffian that will swear, drink, dance,[4232]125

Revel the night, rob, murder, and commit

The oldest sins the newest kind of ways?[4233]

Be happy, he will trouble you no more;

England shall double gild his treble guilt,[4234]

England shall give him office, honour, might;130

For the fifth Harry from curb'd license plucks[4235]

The muzzle of restraint, and the wild dog

Shall flesh his tooth on every innocent.[4236]

O my poor kingdom, sick with civil blows!

When that my care could not withhold thy riots,135

What wilt thou do when riot is thy care?

O, thou wilt be a wilderness again,

Peopled with wolves, thy old inhabitants!

Prince. O, pardon me, my liege! but for my tears,[4237]

The moist impediments unto my speech,[4238]140

I had forestall'd this dear and deep rebuke

Ere you with grief had spoke and I had heard

The course of it so far. There is your crown;[4239]

And He that wears the crown immortally

Long guard it yours! If I affect it more145

Than as your honour and as your renown,

Let me no more from this obedience rise,

Which my most inward true and duteous spirit[4240]

Teacheth, this prostrate and exterior bending.[4241][4242]

God witness with me, when I here came in,[4242]150

And found no course of breath within your majesty,

How cold it struck my heart! If I do feign,

O, let me in my present wildness die

And never live to show the incredulous world

The noble change that I have purposed!155

Coming to look on you, thinking you dead,

And dead almost, my liege, to think you were,

I spake unto this crown as having sense,[4243]

And thus upbraided it: 'The care on thee depending

Hath fed upon the body of my father;160

Therefore, thou best of gold art worst of gold:[4244]

Other, less fine in carat, is more precious,[4245]

Preserving life in medicine potable;

But thou, most fine, most honour'd, most renown'd,

Hast eat thy bearer up.' Thus, my most royal liege,[4246]165

Accusing it, I put it on my head,

To try with it, as with an enemy

That had before my face murder'd my father,

The quarrel of a true inheritor.

But if it did infect my blood with joy,170

Or swell my thoughts to any strain of pride;

If any rebel or vain spirit of mine

Did with the least affection of a welcome

Give entertainment to the might of it,[4247]

Let God for ever keep it from my head[4248]175

And make me as the poorest vassal is

That doth with awe and terror kneel to it!

King. O my son,[4249]

God put it in thy mind to take it hence,[4248][4250]

That thou mightst win the more thy father's love,[4251]180

Pleading so wisely in excuse of it!

Come hither, Harry, sit thou by my bed;

And hear, I think, the very latest counsel

That ever I shall breathe. God knows, my son,[4248]

By what by-paths and indirect crook'd ways[4252]185

I met this crown; and I myself know well

How troublesome it sat upon my head.

To thee it shall descend with better quiet,

Better opinion, better confirmation;

For all the soil of the achievement goes190

With me into the earth. It seem'd in me

But as an honour snatch'd with boisterous hand,

And I had many living to upbraid

My gain of it by their assistances;

Which daily grew to quarrel and to bloodshed,[4253]195

Wounding supposed peace: all these bold fears[4254]

Thou see'st with peril I have answered;

For all my reign hath been but as a scene

Acting that argument: and now my death

Changes the mode; for what in me was purchased,[4255]200

Falls upon thee in a more fairer sort;[4256]

So thou the garland wear'st successively.[4257]

Yet, though thou stand'st more sure than I could do,

Thou art not firm enough, since griefs are green;

And all my friends, which thou must make thy friends,[4258]205

Have but their stings and teeth newly ta'en out;[4259]

By whose fell working I was first advanced

And by whose power I well might lodge a fear

To be again displaced: which to avoid,

I cut them off; and had a purpose now[4260]210

To lead out many to the Holy Land,[4261]

Lest rest and lying still might make them look

Too near unto my state. Therefore, my Harry,[4262]

Be it thy course to busy giddy minds

With foreign quarrels; that action, hence borne out,[4263]215

May waste the memory of the former days.[4264]

More would I, but my lungs are wasted so

That strength of speech is utterly denied me.

How I came by the crown, O God forgive;[4248][4265]

And grant it may with thee in true peace live![4265]220

Prince. My gracious liege,[4266]

You won it, wore it, kept it, gave it me;

Then plain and right must my possession be:

Which I with more than with a common pain

'Gainst all the world will rightfully maintain.225

Enter Lord John of Lancaster.[4267]

King. Look, look, here comes my John of Lancaster.[4268]

Lan. Health, peace, and happiness to my royal father![4269]

King. Thou bring'st me happiness and peace, son John;[4270]

But health, alack, with youthful wings is flown

From this bare wither'd trunk: upon thy sight230

My worldly business makes a period.

Where is my Lord of Warwick?

Prince. My Lord of Warwick!

Enter Warwick, and others.[4271]

King. Doth any name particular belong

Unto the lodging where I first did swoon?

War. 'Tis call'd Jerusalem, my noble lord.235

King. Laud be to God! even there my life must end.[4248][4272]

It hath been prophesied to me many years,

I should not die but in Jerusalem;

Which vainly I supposed the Holy Land:

But bear me to that chamber; there I'll lie;240

In that Jerusalem shall Harry die. [Exeunt.[4273]

FOOTNOTES:

[3990] Yorkshire. Gaultree Forest.] In
Yorkshire. Pope.

Enter....] Malone. Enter the Archbishop,
Mowbray, Bardolfe, Hastings,
within the forrest of Gaultree. Q.
Enter the Arch-bishop, Mowbray,
Hastings, Westmerland, Colevile. Ff.

[3991] Arch.] Bish., or Bishop. Q Ff
(passim).

[3992] Gaultree] Q. Gualtree Ff.

an't ... grace] Omitted by Pope.

[3993] numbers] number F3 F4.

[3994] tenour] tenure Q Ff.

[3995] Here doth he] Q F1. How doth
he F2 F3 F4. How he doth Pope. Here
he doth Hanmer.

[3996] a Messenger.] Ff. Messenger.
Q.

[3997] Let us sway] Let us way Warburton.
Let's away Collier (Collier
MS.).

[3998] Scene II. Pope.

Enter W.] Q. In Ff, after
line 22.

[3999] peace: What ... coming?]
Ff. peace, What ... comming? Q. peace,
What ... coming. Dyce.

[4000] Then, my lord] Omitted in Q.

[4001] bloody] heady Warburton conj.
moody Johnson conj. (withdrawn).

guarded] goaded Pope (ed. 2).

rags] Singer (S. Walker conj.
and Collier MS.). rage Q Ff.

[4002]
appear'd] Pope. appeare Q F1
F2. appear F3 F4.

[4003]
ugly] F3 F4. owgly Q. ougly
F1 F2.

[4004]
lord] my lord Pope.

[4005]
see] F4. sea Q F1 F2 F3.

[4006]
figure] figures Q.

[4007]
graves] graues Q. Graues F1.
glaives Hanmer (Warburton). greaves
Rann (Steevens conj.). breves Jackson
conj. braves Keightley conj. griefs
Anon. conj.

[4008]
loud] lowd Q F1 F4. low F2 F3.

a point] report Collier MS. a
bruit Singer conj.

[4009]
And ... wrong] Omitted in Q.

[4010]
there] Ff. sphere Hanmer (Warburton).
chair Collier (Theobald
conj.). haven or rest Keightley conj.
shore or tether Anon. conj.

[4011]
our] an Collier MS.

[4012]
dangers ... days] danger ... day's
Rowe.

[4013]
instance] instants Malone conj.

[4014]
Hath] Q Ff. Have Theobald.

[4015]
And ... edge] Omitted in Ff.
See note (VI).

[4016]
My ... commonwealth] My brother,
general, the commonwealth; Rann.
My brother, general! the commonwealth!
Knight.

brother general, the] quarrel
general, the Johnson conj. brother
general [shewing Mowbray] the Capell.
quarrel: and the general Singer
conj. See note (XI).

[4017]
To ... cruelty] Omitted in Ff.
See note (XI).

[4018]
To lay ... honours] As in
Rowe (ed. 2). As one line in Q Ff.

[4019]
a heavy] an heavie F4.

[4020]
O my good ... king.]
Omitted in Q.

[4021]
Either] Or Pope.

[4022]
force perforce] Theobald.
forc'd, perforce Ff.

[4023]
then that] then, that Ff. when,
that Rowe (ed. 1). then, when Pope.

Henry] Harry Theobald.

[4024]
And then ... O, when]
And when ... O then Staunton conj.

[4025]
coursers] F1 F4. courses F2 F3.

[4026]
sparkling] sparling F2.

[4027]
O, when ... down,] F1 F4. O
when ... down. F2 F3. O then ... down.
Capell.

[4028]
and] or Pope.

[4029]
Earl] duke Capell.

[4030]
and all] all Pope.

[4031]
Hereford] Herefold F2.

[4032]
indeed, more ... king] Theobald
(Thirlby conj.). and did more ... king
Ff. more than the king himself Rowe.
and bid more ... king Delius conj. and
eyed more ... king Edd. conj.

[4033]
But this] West. But this Q.

[4034]
It shall appear ... set off]
It shall enjoy them, every thing set off,
You shall appear, that your demands
are just F3.

[4035]
think] F3 F4. thinke Q F1 F2.
mark Hanmer. hint Capell.

[4036]
will] wills Pope. well— Malone
conj.

[4037]
parley] Ff. parlee Q.

[4038]
handling] Q F1. handing F2
F3 F4.

[4039]
intended] indented Becket
conj.

[4040]
Farmer proposed to arrange
these lines as follows, 173, 174,
171, 172.

[4041]
insinewed to] Ff. ensinewed
to Q. insinew'd to Capell. insinewed
into Hanmer.

[4042]
execution] executions Rowe.

[4043]
purposes confined] purposes
confinde Q. purposes confin'd Ff. properties
confirm'd Hanmer. properties
confin'd Warburton. purposes consign'd
Steevens (Johnson conj.). purposes,
confirm'd Capell. purposes;
confin'd Milford conj.

[4044]
awful] lawful Warburton.

[4045]
to] up to Capell.

[4046]
meet; And either] Theobald
(Thirlby conj.). meete, At either
Q. meete At either Ff.

[4047]
God] Q. Heaven Ff.

[4048]
Scene III. Pope.

[4049]
conditions] Q F1 F2. condition
F3 F4.

[4050]
not that: if] Pope. not that,
if F2 F3 F4. not, that if Q F1.

[4051]
consist] insist Rowe.

[4052]
Yea,] Q. I, Ff.

[4053]
royal] loyal Hanmer.

[4054]
weary Of dainty] weary
of Such dainty Keightley conj.

[4055]
Of ... grievances] Of picking
out such dainty grievances Johnson
conj.

[4056]
so] too Grant White conj.

[4057]
him on] her man Collier (Collier
MS.).

[4058]
Be ... Westmoreland] As
one line in Q.

[4059]
Re-enter ...] Enter ... Q Ff.

[4060]
Your grace] My lord Capell.

God's] Q. heavens Ff.

set] Q. om. Ff.

[4061]
[Exeunt.] Capell. om. Q Ff.

[4062]
Scene II.] Capell. Scene IV.
Pope. om. Ff.

Another part of the forest.]
Steevens. The same. Another Part
of it. An open Tent set up; Servants
attending. Trumpets. Capell.

Enter....] Capell. Enter Prince
Iohn and his armie. Q (after armies,
IV. 1. 226). Enter Prince John. Ff.

[4063]
You are] You're Pope.

[4064]
gentle] my gentle Pope.

[4065]
man] man talking Q.

[4066]
God] Q. Heaven Ff.

[4067]
imagined] imagin'd Rowe
(ed. 2). imagine Q Ff. image and
Rann (Malone conj.).

God himself] Q. Heaven it selfe
Ff.

[4068]
Employ] Imply Q.

[4069]
dishonourable? You] Ff. dishonorable
you] Q.

You have] you’ve Pope.

ta'en] tane Q. taken Ff.

[4070]
zeal] F3 F4. zeale Q F1 F2. seal
Singer (Capell conj.). See note (XII).

God] Q. Heaven Ff.

[4071]
his] Q. Heavens Ff.

[4072]
sense] fence Warburton conj.

[4073]
hath] have Capell.

[4074]
Hydra son] Hidra, sonne Q.
Hydra sonne F1 F2. Hydra-Son F3 F4.

[4075]
desires] desire F4.

[4076]
success of] successive Collier
conj.

[4077]
this] Ff. his Q.

[4078]
Whiles] While Pope.

[4079]
You ... shallow] As in Q. As two
lines in Ff, the first ending Hastings.

[4080]
soul] soule Q. life Ff.

[4081]
redresses. Lan. I give]
redresses. John. I give] Ff. redresses, I
give Q.

[4082]
[Wine brought. Collier (Collier
MS.).

[4083]
[drinks, and gives the Cup to
the Archbishop. Capell.

[4084]
Hast.] Ff. Prince. Q.

[to an Officer. Capell.

[4085]
I know ... captain] As in Q.
As two lines in Ff.

[Exit Officer.] Capell. Exit.
Ff. om. Q. Exit Colevile. Rowe.

[4086]
[drinks, and gives to West.
Capell.

[4087]
I pledge ... peace] As in Q.
As three lines in Ff, ending grace ...
bestow’d ... peace.

[4088]
to ye] to you Capell.

[4089]
Serves ... thus] Seems ... this S.
Walker conj.

[4090]
[Shouts within.] Capell. Shout.
Q. om. Ff.

[4091]
how] om. Pope.

[4092]
[Exit W.] Rowe. Exit. Ff
(after line 94). om. Q.

[4093]
our] your Capell.

[4094]
[Exit. H.] Exit. Ff. om. Q.

[4095]
we shall] we'll S. Walker
conj.

Re-enter W.] Enter W. QFf.

[4096]
Scene X. Pope (ed. 1). Scene
V. Pope (ed. 2).

[4097]
Re-enter H.] Enter H. QFf.

[4098]
My lord ... already] Q. Our
army is dispers'd Ff.

[4099]
take their courses]Q. tooke
their course Ff.

[4100]
toward]Q. towards Ff.

[4101]
thee] you Rowe.

[4102]
these same]om. Steevens conj.

[4103]
and ... yours]Ff. Omitted
in Q.

[4104]
God ... hath] Q. Heaven ...
have Ff. Heav'n ... hath Theobald.

[4105]
these traitors] Ff. this traitour
Q.

[4106]
Scene III.] Capell. Scene VI.
Pope. om. Ff.

Another ...] The same. Another
part. Capell.

Alarum ...] Alarum. Enter Falstaffe
excursions. Q. Enter Falstaffe
and Colleville. Ff.

... meeting] Capell.

[4107]
I pray] Ff. om. Q.

[4108]
I ... dale.] As prose in Q.
As two lines, the first ending sir, in Ff.

[4109]
place] dale Collier (Collier
MS.).

[4110]
a place] a dale Rann (Tyrwhitt
conj.).

be still] still be Rowe.

[4111]
Enter ...] Enter Iohn Westmerland,
and the rest. Q. Enter
Prince Iohn, and Westmerland. Ff.

[4112]
further]Q. farther Ff.

[4113]
then] thou F2.

[4114]
have] om. Rowe.

with] within Anon. conj.

[4115]
inch] QF2 F3 F4. ynch F1.
edge Anon. conj.

[4116]
Rome, 'I came ...']Ff. Rome,
there cosin, I came ... Q. Rome, there,
Cæsar, I came ... Johnson. Rome,
your cousin—I came ... Capell conj.
Rome, my cousin, I came ... Collier
conj. Rome, I ... overcame. Lan. Then,
cousin, it ... Anon. conj.

[4117]
by the Lord,] Q. I sweare,
Ff.

[4118]
else]Q. om. Ff.

on't] Q. of it Ff.

[4119]
won] bought Capell conj.

[4120]
gratis] Q. om. Ff. gratis;
and om. Anon. conj. (reading 65-68
as verse).

[4121]
Re-enter ...] Enter ... Q Ff.

[4122]
Scene VII. Pope.

Now] Q. om. Ff.

[4123]
Colevile] Coleville then Pope.
Coleville here Capell.

[4124]
[Exeunt ...] Exit with Collevile.
Ff. om. Q.

[4125]
My lord, ... report.]As
verse first by Dyce (Collier conj.).
As prose in Q Ff.

[4126]
I beseech] 'beseech S. Walker
conj.

[4127]
Stand ... report] 'pray, stand in
your good report, my lord Pope.

pray] 'pray Ff. om. Q.

[4128]
Fare ... deserve.] As verse
in Ff. As prose in Q.

[4129]
[Exeunt ...] Capell. Exit. Ff.
om. Q.

[4130]
but] Ff. om. Q.

[4131]
nor] om. Pope.

[4132]
none] Q. any Ff.

[4133]
drink ... fish-meals] drink
and ... fishmeals doth ... blood Anon.
conj.

[4134]
and dull] dull Pope.

[4135]
crudy] cruddie F1.

[4136]
the tongue] in the tongue Hanmer.

[4137]
becomes] become Hanmer.

[4138]
extreme] F3 F4. extremes Q F1 F2.

illumineth] Q. illuminateth Ff.

[4139]
this retinue] Q. his retinue Ff.

[4140]
hoard] F3 F4. whoord Q.
hoord F1 F2.

commences] commerces Heath
conj. conjures Jervis conj.

[4141] humane] Q. om. Ff. human
Johnson.

[4142] Enter B.] Ff. Enter B. (after
next line) Q.

[4143] [Exeunt.] Ff. om. Q.

[4144]
Scene IV.] Capell. Scæena Secunda.
Ff. Scene VIII. Pope.

Westminster ...] The Palace at
Westminster. Theobald. See note
(XIII).

Enter ...] Enter the King, Warwike,
Kent, Thomas duke of Clarence,
Humphrey of Gloucester. Q. Enter
King, Warwicke, Clarence, Gloucester.
Ff.

... and others] Capell.

[4145]
God] Q. heaven Ff.

[4146]
bleedeth] breedeth Anon. conj.

[4147]
Humphrey ... brother?]As
prose in QFf. First as verse by Pope.

[4148]
melting] Ff. meeting Q.

[4149]
humorous] tumourous Jackson
conj.

[4150]
congealed] congested Singer
conj. (withdrawn).

[4151]
line] Ff. time Q.

[4152]
strong] stong F2.

[4153]
Clar.] Tho. Q.

[4154]
canst ... that?] Omitted in Q.

[4155]
further] Q. farther Ff.

[4156]
others] Ff. other Q.

[4157]
seldom when] seldome when Q.
seldome, when F1 F2 F3. seldom, when
F4. seldom-when Singer.

[4158]
Enter W.] Ff. Enter W. (after
the end of the line) Q.

[4159]
Scene IX. Pope.

[4160]
that that] that, which Pope.

[4161]
Bishop Scroop] Theobald.
Bishop, Scroope QFf.

[4162]
his] this Johnson conj.

[4163]
Enter H.] Ff. Enter Harcor.
Q (after news).

[4164]
heaven] Ff. heavens Q.

[4165]
sheriff] F3 F4. shrieve Q. sherife
F1 F2.

[4166]
[kneels, and delivers it. Capell.

[4167]
And ... sick?] As one line in
Q. As two, the first ending news, in
Ff.

[4168]
write] Ff. wet Q.

letters] Ff. termes Q.

[4169]
are] om. Pope.

[4170]
[Sinks and falls into a Fit.
Capell.

[4171]
Glo.] Ff. Hum. Q (and
throughout the Scene).

[4172]
Stand ... well.] As one line in
Q. As two, the first ending air, in Ff.

[4173]
hold out these] Q. hold out:
these Ff.

[4174]
and will break out] Ff. Omitted
in Q.

[4175]
fear me] fear it Hanmer.

[4176]
Unfathered] Unfeatur'd Becket
conj.

births] birds Johnson.

[4177] months] F4. moneths Q F1 F2.
monthes F3.

[4178] great-grandsire] grand-sire F3 F4.

[4179] apoplexy] F2 F3 F4. apoplexi
Q. apoplexie F1. apoplex Pope.

[4180] softly, pray] softly 'pray Ff.
Omitted in Q.

[4181]
Scene V.] Edd. See note (XIV).
Scene X.] Pope.

The King lying on a bed: Clarence,
Gloucester, Warwick, and
others in attendance.] Edd. Attendants,
and Lords, take the King up;
convey him into an inner Room, and
lay him upon a Bed. Capell. om.
Q Ff.

[4182] dull and] slow and Pope. doleing
Warburton. dulcet Becket conj.

[4183] Enter ...] Ff. Enter Harry. Q.

Scene X.] Pope.

[4184] How now!... king?] As in Q.
As prose in Ff.

[4185] Heard ... him.]As in Ff.
As one line in Q.

[4186] Tell it ... upon the] Tell't ... in
Steevens conj.

[4187] He] He is told, and Capell
(ending the line at much).

alter'd] altred Q (Capell's
copy). utter'd Q (apud Collier). vttred
Q (apud Halliwell).

[4188] If he ... physic.] As prose
in Q. As two lines, the first ending
joy, in Ff.

[4189] he'll] he will Capell, reading
With joy ... physic as one line.

[4190] Not ... low] As in Pope. As
prose in Q. As two lines in Ff.

[4191] Exeunt ...] Rowe. om. QFf.

[4192] To many] Too many Becket conj.

sleep with it] he sleeps with 't
Hanmer.

[4193] and] nor Anon. conj.

[4194] whose] who his Keightley conj.

[4195] scalds] Theobald. scaldst Q.
scald'st Ff.

[4196] downy] F4. dowlny Q. dowlney
F1 F2 F3.

[4197] down] F4. dowlne Q F1 F2.
dowln F3.

[4198] move. My] Ff. move my Q.

[calling loud, and stirring him.
Capell.

[4199] rigol] F4. rigoll Q F1 F2 F3.
regale Warburton conj. ringol Grant
White (Malone conj.).

[4200] due] deaw Q.

[4201] [kneels, and kisses him. Capell.

[4202] here] Ff. where Q.

[4203] Which ... to me] As in Q.
As five lines in Ff, ending
guard arm ... from me ... leave ... to me.

[4204] God] Q. Heaven Ff.

[4205] Scene XI. Pope.

[waking. Capell.

Re-enter ...] Re-enter Warwick,
and the rest, hastily. Capell.
Enter Warwicke, Gloucester, Clarence.
QFf (before line 48).

[4206] How ... grace] Omitted in Q.

[4207] We left ... not here] As prose
in Q.

[4208] He is not here] Q. Omitted
in Ff.

[4209] This] The Rowe.

[4210] The prince ... are!] Arranged
as by Capell. As five lines in Q, ending
out ... death?... hither ... disease ...
are. As seven lines in Ff, ending
hence ... out ... suppose ... Warwick ...
conioynes ... me ... are. See note (XIV).

[4211] object!] object! Yet, for this,
Capell conj.

[4212] Have ... industry]Arranged
as by Pope. As two lines in QFf, the
first ending thoughts.

[4213] sleep ... thoughts] sleepe ... thoughts
Q. sleepes ... thoughts Ff. sleeps ...
thought Rowe.

thoughts] thoughts, and wearied
out Anon. conj.

[4214] piled] pilld Q.

[4215] bee] bees Keightley conj.

culling] Ff. toling Q. toyling
Dering MS.

[4216] The virtuous sweets] Ff. Omitted
in Q.

[4217] The virtuous ... honey] Their
virtuous sweets, all through the day,
our thighs Packed with wax, our
mouths with honey fill’d Keightley
conj.

[4218] The ... father] Arranged as
by Capell. As five lines in Ff, ending
wax ... hive ... paines ... engrossements ...
father.

[4219] Our thighs pack'd] Our thighes
packt Ff. Our thigh, packt Q. Our
thighs are packt Pope. Our thighs all
pack'd Hanmer. Packing our thighs
Capell.

Our ... honey] Our thighs with
wax, our mouths with honey pack'd
Dyce conj.

[4220] and] we Capell.

[4221] Yield] Rowe. Yeelds Q. Yields
Ff.

ending] dying Pope.

Re-enter W.] Enter W. Ff.
Enter W. Q (after line 82).

[4222] hath] Ff. hands Q.

[4223] Re-enter Prince Henry.] Enter
Prince Henry. Ff. Enter Harry. Q
(after line 88).

[4224] Exeunt ...] Capell. exeunt. Q.
Exit. Ff.

[4225] mine] Q. my Ff.

[4226] my] Q. mine Ff.

[4227] hidest] hidst Q. hid’st Ff.

[4228] which] Ff. whom Q.

[4229] life] frail life Pope.

[4230] thine] Q. thy Ff.

[4231] Harry] Q. Henry Ff.

[4232] ruffian] ruffin Q.

dance] and dance F3 F4. dice
Anon conj.

[4233] kind of ways] kinds of way
Capell conj.

[4234] England ... guilt] Omitted by
Pope.

gild] Q. gill'd F1 F2 F3. guil'd
F4.

guilt] Ff. gilt Q.

[4235] curb'd] cur'b F2.

[4236] on] Q. in Ff.

[4237] O ... tears] As in Q. As two
lines in Ff.

[Kneeling. Rowe.

[4238] moist] Q. most ff.

[4239] [kneeling and presenting it.
Capell.

[4240] inward true and] Q. true
and inward Ff.

[4241] Teacheth, this] Capell. Teacheth
this Q Ff.

[4242] bending. God ... me,]
bending, God ... me. Q. bending.
Heaven ... me, Ff.

[4243] this] Q. the Ff.

[4244] worst of] Ff. worse then Q.

[4245] fine in carat, is more] fine
in charract, is more F1 F2 F3. fine in
carract, is more F4. fine, in karrat
more Q.

[4246] Hast ... liege] As in Q. As two
lines in Ff.

thy bearer] Q. the bearer Ff.
thy wearer Anon. conj.

Thus my most] Q. Thus my
Ff. Thus Pope.

[4247] might] weight Collier MS.

[4248] God] Q.
heaven Ff.

[4249] O my son] Ff. Omitted in Q.

[4250] put it] Ff. put Q.

[4251] win] Q. ioyne F1. joyne F2.
joyn F3 F4.

[4252] crook'd ways] crookt waies Q.
crook'd-wayes Ff (ways F4).

[4253] to] Q F1. to a F2 F3 F4.

[4254] Wounding ... fears] As in Q.
As two lines in Ff.

these bold fears] their bold
feats Warburton. these bold feers
Staunton conj.

[4255] mode] F3 F4. mood Q. moode
F1 F2.

purchased] purchase Collier
MS.

[4256] more] much Pope.

[4257] So] For Warburton. And
Capell.

[4258] my friends] Rann (Tyrwhitt
conj.). thy friends QFf. thy foes
S. Walker conj. the foes Keightley
conj.

[4259] ta'en] tane Q. tak'n F1. taken
F2 F3 F4.

[4260] I cut them off; and] And cut
them off, I Anon. conj.

them] some Collier (Mason
conj.).

[4261] out] our Warburton.

[4262] Too ... Harry] As in Q. As
two lines in Ff.

unto] into Pope.

[4263] quarrels] wars Pope.

[4264] the former] former Pope.

[4265] How ... live!] om. Ingleby
conj.

[4266] My gracious liege] Ff. Omitted
in Q.

[4267] Enter ...] enter Lancaster. Q.
Knter Lord John of Lancaster, and
Warwicke. Ff. Enter Prince John
of Lancaster, Warwick, Lords, and
others. Capell.

[4268] Look ... Lancaster] As in Q.
As two lines in Ff.

[4269] Health ... father] As in Q. As
two lines in Ff.

[4270] and peace] QF1. om. F2 F3 F4.

[4271] Enter ...] Edd. om. QFf.

[4272] Laud ... end] As in Q. As
two lines in Ff.

[4273] Exeunt.] Ff. om. Q.

ACT V.

Scene I. Gloucestershire. Shallow's house.

Enter Shallow, Falstaff, Bardolph, and Page.[4274]

Shal. By cock and pie, sir, you shall not away to-night.[4275]

What, Davy, I say!

Fal. You must excuse me, Master Robert Shallow.

Shal. I will not excuse you; you shall not be excused;

excuses shall not be admitted; there is no excuse shall serve;5

you shall not be excused. Why, Davy!

Enter Davy.

Davy. Here, sir.

Shal. Davy, Davy, Davy, Davy, let me see, Davy; let[4276]

me see, Davy; let me see: yea, marry, William cook, bid[4277]

him come hither. Sir John, you shall not be excused.10

Davy. Marry, sir, thus; those precepts cannot be served:

and, again, sir, shall we sow the headland with wheat?[4278]

Shal. With red wheat, Davy. But for William cook:

are there no young pigeons?

Davy. Yes, sir. Here is now the smith's note for shoeing[4279][4280]15

and plough-irons.[4280]

Shal. Let it be cast and paid. Sir John, you shall not

be excused.

Davy. Now, sir, a new link to the bucket must needs be[4281]

had: and, sir, do you mean to stop any of William's wages,20

about the sack he lost the other day at Hinckley fair?[4282]

Shal. A' shall answer it. Some pigeons, Davy, a couple

of short-legged hens, a joint of mutton, and any pretty little

tiny kickshaws, tell William cook.[4283]

Davy. Doth the man of war stay all night, sir?25

Shal. Yea, Davy. I will use him well: a friend i' the[4284]

court is better than a penny in purse. Use his men well,

Davy; for they are arrant knaves, and will backbite.

Davy. No worse than they are backbitten, sir; for they[4285]

have marvellous foul linen.[4286]30

Shal. Well conceited, Davy: about thy business, Davy.

Davy. I beseech you, sir, to countenance William Visor

of Woncot against Clement Perkes of the hill.[4287]

Shal. There is many complaints, Davy, against that[4288]

Visor: that Visor is an arrant knave, on my knowledge.35

Davy. I grant your worship that he is a knave, sir; but

yet, God forbid, sir, but a knave should have some countenance[4289]

at his friend's request. An honest man, sir, is able to

speak for himself, when a knave is not. I have served your

worship truly, sir, this eight years; and if I cannot once[4290]40

or twice in a quarter bear out a knave against an honest

man, I have but a very little credit with your worship.[4291]

The knave is mine honest friend, sir; therefore, I beseech

your worship, let him be countenanced.[4292]

Shal. Go to; I say he shall have no wrong. Look[4293]45

about, Davy. [Exit Davy] Where are you, Sir John?[4293][4294]

Come, come, come, off with your boots. Give me your[4293][4295]

hand, Master Bardolph.[4293]

Bard. I am glad to see your worship.

Shal. I thank thee with all my heart, kind Master[4296]50

Bardolph: and welcome, my tall fellow [to the Page.][4297]

Come, Sir John.

Fal. I'll follow you, good Master Robert Shallow. [Exit[4298]

Shallow.] Bardolph, look to our horses. [Exeunt Bardolph[4298][4299]

and Page.] If I were sawed into quantities, I should make[4299]55

four dozen of such bearded hermits' staves as Master Shallow.[4300]

It is a wonderful thing to see the sembable coherence of

his men's spirits and his: they, by observing of him, do bear[4301]

themselves like foolish justices; he, by conversing with them,

is turned into a justice-like serving-man: their spirits are so60

married in conjunction with the participation of society that

they flock together in consent, like so many wild-geese. If I[4302]

had a suit to Master Shallow, I would humour his men with

the imputation of being near their master: if to his men, I

would curry with Master Shallow that no man could better65

command his servants. It is certain that either wise bearing

or ignorant carriage is caught, as men take diseases, one of

another: therefore let men take heed of their company. I

will devise matter enough out of this Shallow to keep Prince

Harry in continual laughter the wearing out of six fashions,[4303]70

which is four terms, or two actions, and a' shall laugh[4304]

without intervallums. O, it is much that a lie with a slight[4305]

oath and a jest with a sad brow will do with a fellow that

never had the ache in his shoulders! O, you shall see

him laugh till his face be like a wet cloak ill laid up!75

Shal. [Within] Sir John![4306]

Fal. I come, Master Shallow; I come, Master Shallow.

[Exit.[4307]

Scene II. Westminster. The palace.

Enter Warwick and the Lord Chief Justice, meeting.[4308]

War. How now, my lord chief justice! whither away?[4309]

Ch. Just. How doth the king?

War. Exceeding well; his cares are now all ended.[4310]

Ch. Just. I hope, not dead.

War. He's walk'd the way of nature;

And to our purposes he lives no more.5

Ch. Just. I would his majesty had call'd me with him:

The service that I truly did his life

Hath left me open to all injuries.

War. Indeed I think the young king loves you not.

Ch. Just. I know he doth not, and do arm myself10

To welcome the condition of the time,

Which cannot look more hideously upon me[4311]

Than I have drawn it in my fantasy.

Enter Lancaster, Clarence, Gloucester, Westmoreland,
and others.[4312]

War. Here come the heavy issue of dead Harry:

O that the living Harry had the temper15

Of him, the worst of these three gentlemen![4313]

How many nobles then should hold their places,

That must strike sail to spirits of vile sort!

Ch. Just. O God, I fear all will be overturn'd![4314]

Lan. Good morrow, cousin Warwick, good morrow.[4315]20

Glou. } Good morrow, cousin.[4316]

Clar. }

Lan. We meet like men that had forgot to speak.

War. We do remember; but our argument

Is all too heavy to admit much talk.

Lan. Well, peace be with him that hath made us heavy!25

Ch. Just. Peace be with us, lest we be heavier!

Glou. O, good my lord, you have lost a friend indeed;[4317]

And I dare swear you borrow not that face

Of sceming sorrow, it is sure your own.

Lan. Though no man be assured what grace to find,30

You stand in coldest expectation:

I am the sorrier; would 'twere otherwise.

Clar. Well, you must now speak Sir John Falstaff fair;

Which swims against your stream of quality.

Ch. Just. Sweet princes, what I did, I did in honour,35

Led by the impartial conduct of my soul;[4318]

And never shall you see that I will beg

A ragged and forestall'd remission.[4319][4320]

If truth and upright innocency fail me,[4320][4321]

I'll to the king my master that is dead,40

And tell him who hath sent me after him.

War. Here comes the prince.

Enter King Henry the fifth, attended.[4322]

Ch. Just. Good morrow; and God save your majesty![4323]

King. This new and gorgeous garment, majesty,[4324]

Sits not so easy on me as you think.45

Brothers, you mix your sadness with some fear:[4325]

This is the English, not the Turkish court;

Not Amurath an Amurath succeeds,[4326]

But Harry Harry. Yet be sad, good brothers,

For, by my faith, it very well becomes you:[4327]50

Sorrow so royally in you appears

That I will deeply put the fashion on

And wear it in my heart: why then, be sad;

But entertain no more of it, good brothers,

Than a joint burden laid upon us all.55

For me, by heaven, I bid you be assured,

I'll be your father and your brother too;

Let me but bear your love. I'll bear your cares:

Yet weep that Harry's dead; and so will I;[4328]

But Harry lives, that shall convert those tears60

By number into hours of happiness.

Princes. We hope no other from your majesty.[4329]

King. You all look strangely on me: and you most;[4330]

You are, I think, assured I love you not.

Ch. Just. I am assured, if I be measured rightly,65

Your majesty hath no just cause to hate me.

King. No![4331]

How might a prince of my great hopes forget[4331]

So great indignities you laid upon me?[4332]

What! rate, rebuke, and roughly send to prison70

The immediate heir of England! Was this easy?

May this be wash'd in Lethe, and forgotten?[4333]

Ch. Just. I then did use the person of your father;

The image of his power lay then in me:

And, in the administration of his law,75

Whiles I was busy for the commonwealth,

Your highness pleased to forget my place,

The majesty and power of law and justice,

The image of the king whom I presented,

And struck me in my very seat of judgement;80

Whereon, as an offender to your father,

I gave bold way to my authority,

And did commit you. If the deed were ill,[4334]

Be you contented, wearing now the garland,[4334]

To have a son set your decrees at nought,[4335]85

To pluck down justice from your awful bench.[4335]

To trip the course of law and blunt the sword

That guards the peace and safety of your person;[4335]

Nay, more, to spurn at your most royal image

And mock your workings in a second body.[4335]90

Question your royal thoughts, make the case yours;

Be now the father and propose a son,

Hear your own dignity so much profaned,

See your most dreadful laws so loosely slighted,

Behold yourself so by a son disdain'd;95

And then imagine me taking your part[4336]

And in your power soft silencing your son:[4337]

After this cold considerance, sentence me;

And, as you are a king, speak in your state

What I have done that misbecame my place,100

My person, or my liege's sovereignty.

King. You are right, justice, and you weigh this well;

Therefore still bear the balance and the sword:

And I do wish your honours may increase,

Till you do live to see a son of mine105

Offend you, and obey you, as I did.

So shall I live to speak my father's words:

'Happy am I, that have a man so bold,

That dares do justice on my proper son;

And not less happy, having such a son,[4338]110

That would deliver up his greatness so

Into the hands of justice.' You did commit me:[4339]

For which, I do commit into your hand

The unstained sword that you have used to bear;

With this remembrance, that you use the same115

With the like bold, just, and impartial spirit

As you have done 'gainst me. There is my hand.

You shall be as a father to my youth:

My voice shall sound as you do prompt mine ear,

And I will stoop and humble my intents120

To your well-practised wise directions.

And, princes all, believe me, I beseech you;

My father is gone wild into his grave,[4340][4341]

For in his tomb lie my affections;[4340]

And with his spirit sadly I survive,[4342]125

To mock the expectation of the world,

To frustrate prophecies and to raze out

Rotten opinion, who hath writ me down[4343]

After my seeming. The tide of blood in me[4344]

Hath proudly flow'd in vanity till now:130

Now doth it turn and ebb back to the sea,

Where it shall mingle with the state of floods[4345]

And flow henceforth in formal majesty.

Now call we our high court of parliament:

And let us choose such limbs of noble counsel,135

That the great body of our state may go

In equal rank with the best govern'd nation;

That war, or peace, or both at once, may be

As things acquainted and familiar to us;

In which you, father, shall have foremost hand.[4346]140

Our coronation done, we will accite,

As I before remember'd, all our state:

And, God consigning to my good intents,[4347]

No prince nor peer shall have just cause to say,

God shorten Harry's happy life one day! [Exeunt.[4348]145

Scene III. Gloucestershire. Shallow's orchard.

Enter Falstaff, Shallow, Silence, Davy, Bardolph, and
the Page.[4349]

Shal. Nay, you shall see my orchard, where, in an[4350]

arbour, we will eat a last year's pippin of my own graffing,[4351]

with a dish of caraways, and so forth: come, cousin Silence:

and then to bed.

Fal. 'Fore God, you have here a goodly dwelling and[4352]5

a rich.

Shal. Barren, barren, barren; beggars all, beggars all,

Sir John: marry, good air. Spread, Davy; spread, Davy:

well said, Davy.[4353]

Fal. This Davy serves you for good uses; he is your10

serving-man and your husband.[4354]

Shal. A good varlet, a good varlet, a very good varlet,

Sir John: by the mass, I have drunk too much sack at[4355]

supper: a good varlet. Now sit down, now sit down:

come, cousin.15

Sil. Ah, sirrah! quoth-a, we shall[4356][4357]

Do nothing but eat, and make good cheer,[4357][4358][4359] [Singing.

And praise God for the merry year;[4358][4360]

When flesh is cheap and females dear,[4358][4361]

And lusty lads roam here and there[4358][4362]20

So merrily,[4358][4363]

And ever among so merrily.[4358]

Fal. There's a merry heart! Good Master Silence,[4364]

I'll give you a health for that anon.[4365]

Shal. Give Master Bardolph some wine, Davy.[4366]25

Davy. Sweet sir, sit; I'll be with you anon; most

sweet sir, sit. Master page, good master page, sit. Proface![4367]

What you want in meat, we'll have in drink: but[4368]

you must bear; the heart's all. [Exit.[4369]

Shal. Be merry, Master Bardolph; and, my little30

soldier there, be merry.

Sil. Be merry, be merry, my wife has all;[4359][4370][4371] [Singing.

For women are shrews, both short and tall:[4370]

'Tis merry in hall when beards wag all,[4370][4372]

And welcome merry Shrove-tide.[4370]35

Be merry, be merry.[4370][4373]

Fal. I did not think Master Silence had been a man of

this mettle.[4374]

Sil. Who, I? I have been merry twice and once ere

now.40

Re-enter Davy.[4375]

Davy. There's a dish of leather-coats for you.

[To Bardolph.[4376]

Shal. Davy!

Davy. Your worship! I'll be with you straight [to[4377]

Bardolph.] A cup of wine, sir?[4377]

Sil. A cup of wine that's brisk and fine,[4359][4378] [Singing.45

And drink unto the leman mine;[4378]

And a merry heart lives long-a.[4378]

Fal. Well said, Master Silence.

Sil. An we shall be merry, now comes in the sweet[4379][4380]

o' the night.[4380][4381]50

Fal. Health and long life to you, Master Silence.

Sil. Fill the cup, and let it come;[4382][4383] [Singing.

I'll pledge you a mile to the bottom.[4382][4384]

Shal. Honest Bardolph, welcome: if thou wantest any

thing, and wilt not call, beshrew thy heart. Welcome, my55

little tiny thief [to the Page], and welcome indeed too. I'll[4385]

drink to Master Bardolph, and to all the cavaleros about[4386]

London.

Davy. I hope to see London once ere I die.[4387]

Bard. An I might see you there, Davy,—[4388]60

Shal. By the mass, you'll crack a quart together, ha![4389]

will you not, Master Bardolph?

Bard. Yea, sir, in a pottle-pot.[4390]

Shal. By God's liggens, I thank thee: the knave will[4391]

stick by thee, I can assure thee that. A' will not out; he[4392][4393]65

is true bred.[4393]

Bard. And I'll stick by him, sir.

Shal. Why, there spoke a king. Lack nothing: be

merry. [Knocking within.] Look who's at door there, ho![4394]

who knocks? [Exit Davy.[4395]70

Fal. Why, now you have done me right.[4396]

[To Silence, seeing him take off a bumper.

Sil. Do me right.[4397][4398] [Singing.

And dub me knight:[4397]

Samingo.[4397]

Is't not so?75

Fal. 'Tis so.

Sil. Is't so? Why then, say an old man can do somewhat.[4399]

Re-enter Davy.[4400]

Davy. An't please your worship, there's one Pistol[4401]

come from the court with news.80

Fal. From the court! let him come in.

Enter Pistol.[4402]

How now, Pistol![4403]

Pist. Sir John, God save you![4404]

Fal. What wind blew you hither, Pistol?

Pist. Not the ill wind which blows no man to good.[4405]85

Sweet knight, thou art now one of the greatest men in

this realm.[4406]

Sil. By'r lady, I think a' be, but goodman Puff of[4407]

Barson.[4408]

Pist. Puff!90

Puff in thy teeth, most recreant coward base![4409]

Sir John, I am thy Pistol and thy friend,[4409]

And helter-skelter have I rode to thee,[4409][4410]

And tidings do I bring and lucky joys[4409]

And golden times and happy news of price.[4409]95

Fal. I pray thee now, deliver them like a man of this[4411]

world.

Pist. A foutre for the world and worldlings base![4412][4413]

I speak of Africa and golden joys.[4413]

Fal. O base Assyrian knight, what is thy news?[4413]100

Let King Cophetua know the truth thereof.[4413][4414]

Sil. And Robin Hood, Scarlet, and John.[4413][4415] [Singing.

Pist. Shall dunghill curs confront the Helicons?[4413]

And shall good news be baffled?[4413]

Then, Pistol, lay thy head in Furies' lap.[4413][4416]105

Shal. Honest gentleman, I know not your breeding.[4417]

Pist. Why then, lament therefore.

Shal. Give me pardon, sir: if, sir, you come with news[4418]

from the court, I take it there's but two ways, either to[4419]

utter them, or to conceal them. I am, sir, under the king,[4420]110

in some authority.

Pist. Under which king, Besonian? speak, or die.[4421]

Shal. Under King Harry.

Pist. Harry the fourth? or fifth?

Shal. Harry the fourth.

Pist. A foutre for thine office![4422]

Sir John, thy tender lambkin now is king;[4423]115

Harry the fifth's the man. I speak the truth:[4423]

When Pistol lies, do this; and fig me, like[4423]

The bragging Spaniard.[4423]

Fal. What, is the old king dead?

Pist. As nail in door: the things I speak are just.[4424]120

Fal. Away, Bardolph! saddle my horse. Master[4425]

Robert Shallow, choose what office thou wilt in the land,[4425]

'tis thine. Pistol, I will double-charge thee with dignities.[4425]

Bard. O joyful day!

I would not take a knighthood for my fortune.[4426]125

Pist. What! I do bring good news.[4427]

Fal. Carry Master Silence to bed. Master Shallow,

my Lord Shallow,—be what thou wilt; I am fortune's

steward—get on thy boots: we'll ride all night. O sweet[4428]

Pistol! Away, Bardolph! [Exit Bard.] Come, Pistol, utter[4429]130

more to me; and withal devise something to do thyself

good. Boot, boot, Master Shallow: I know the young[4430]

king is sick for me. Let us take any man's horses; the

laws of England are at my commandment. Blessed are[4431]

they that have been my friends; and woe to my lord chief-justice![4431][4432]135

Pist. Let vultures vile seize on his lungs also!

'Where is the life that late I led?' say they:[4433]

Why, here it is; welcome these pleasant days! [Exeunt.[4434]

Scene IV. London. A street.

Enter Beadles, dragging in Hostess Quickly and Doll Tearsheet.[4435]

Host. No, thou arrant knave; I would to God that I[4436]

might die, that I might have thee hanged: thou hast drawn

my shoulder out of joint.

First Bead. The constables have delivered her over to[4437]

me; and she shall have whipping-cheer enough, I warrant[4438]5

her: there hath been a man or two lately killed about her.[4439]

Dol. Nut-hook, nut-hook, you lie. Come on; I'll tell[4440]

thee what, thou damned tripe-visaged rascal, an the child[4441]

I now go with do miscarry, thou wert better thou hadst[4442]

struck thy mother, thou paper-faced villain.10

Host. O the Lord, that Sir John were come! he would[4443]

make this a bloody day to somebody. But I pray God the[4444]

fruit of her womb miscarry![4445]

First Bead. If it do, you shall have a dozen of cushions

again; you have but eleven now. Come, I charge you both15

go with me; for the man is dead that you and Pistol beat

amongst you.[4446]

Dol. I'll tell you what, you thin man in a censer, I[4447]

will have you as soundly swinged for this,—you blue-bottle[4448]

rogue, you filthy famished correctioner, if you be not20

swinged, I'll forswear half-kirtles.

First Bead. Come, come, you she knight-errant, come.[4449]

Host. O God, that right should thus overcome might![4450]

Well, of sufferance comes ease.

Dol. Come, you rogue, come; bring me to a justice.25

Host. Ay, come, you starved blood-hound.[4451]

Dol. Goodman death, goodman bones!

Host. Thou atomy, thou![4452]

Dol. Come, you thin thing; come, you rascal.

First Bead. Very well. [Exeunt.30

Scene V. A public place near Westminster Abbey.

Enter two Grooms, strewing rushes.[4453]

First Groom. More rushes, more rushes.[4454]

Sec. Groom. The trumpets have sounded twice.

First Groom. 'Twill be two o'clock ere they come from[4455]

the coronation: dispatch, dispatch. [Exeunt.

Enter Falstaff, Shallow, Pistol, Bardolph and Page.[4456]

Fal. Stand here by me, Master Robert Shallow; I will[4457]5

make the king do you grace: I will leer upon him as a'

comes by; and do but mark the countenance that he will

give me.

Pist. God bless thy lungs, good knight.[4458]

Fal. Come here, Pistol; stand behind me. O, if I had10

had time to have made new liveries, I would have bestowed

the thousand pound I borrowed of you. But 'tis no matter;[4459]

this poor show doth better: this doth infer the zeal I had

to see him.

Shal. It doth so.[4460]15

Fal. It shows my earnestness of affection,—[4461]

Shal. It doth so.[4462]

Fal. My devotion,—

Shal. It doth, it doth, it doth.[4462]

Fal. As it were, to ride day and night; and not to20

deliberate, not to remember, not to have patience to shift

me,—

Shal. It is best, certain.[4463]

Fal. But to stand stained with travel, and sweating[4464]

with desire to see him; thinking of nothing else, putting[4464]25

all affairs else in oblivion, as if there were nothing else to[4464][4465]

be done but to see him.[4464]

Pist. 'Tis 'semper idem,' for 'obsque hoc nihil est:'[4466]

'tis all in every part.[4467]

Shal. 'Tis so, indeed.30

Pist. My knight, I will inflame thy noble liver,[4468]

And make thee rage.[4468]

Thy Doll, and Helen of thy noble thoughts,[4468][4469]

Is in base durance and contagious prison;[4468][4469]

Haled thither[4468][4469][4470]35

By most mechanical and dirty hand:[4468][4469][4471]

Rouse up revenge from ebon den with fell Alecto's snake,[4468][4469]

For Doll is in. Pistol speaks nought but truth.[4468][4469]

Fal. I will deliver her.

[Shouts within, and the trumpets sound.[4472]

Pist. There roar'd the sea, and trumpet-clangor sounds.40

Enter the King and his train, the Lord Chief-Justice among them.[4473]

Fal. God save thy grace, King Hal! my royal Hal![4474][4475]

Pist. The heavens thee guard and keep, most royal

imp of fame!

Fal. God save thee, my sweet boy![4475]

King. My lord chief-justice, speak to that vain man.45

Ch. Just. Have you your wits? know you what 'tis you speak?[4476]

Fal. My king! my Jove! I speak to thee, my heart!

King. I know thee not, old man: fall to thy prayers;

How ill white hairs become a fool and jester![4477]

I have long dream'd of such a kind of man,[4478]50

So surfeit-swell'd, so old, and so profane;

But, being awaked, I do despise my dream.[4479]

Make less thy body hence, and more thy grace;

Leave gormandizing; know the grave doth gape

For thee thrice wider than for other men.55

Reply not to me with a fool-born jest:

Presume not that I am the thing I was;

For God doth know, so shall the world perceive,[4480]

That I have turn'd away my former self;

So will I those that kept me company.60

When thou dost hear I am as I have been,

Approach me, and thou shalt be as thou wast,

The tutor and the feeder of my riots:

Till then, I banish thee, on pain of death,

As I have done the rest of my misleaders,65

Not to come near our person by ten mile.[4481]

For competence of life I will allow you,

That lack of means enforce you not to evil:[4482]

And, as we hear you do reform yourselves,[4483]

We will, according to your strengths and qualities,[4484]70

Give you advancement. Be it your charge, my lord,[4485]

To see perform'd the tenour of our word.[4486][4487]

Set on.[4486] [Exeunt King, &c.[4488]

Fal. Master Shallow, I owe you a thousand pound.[4489]

Shal. Yea, marry, Sir John; which I beseech you to[4490]75

let me have home with me.

Fal. That can hardly be, Master Shallow. Do not

you grieve at this; I shall be sent for in private to him:

look you, he must seem thus to the world: fear not your

advancements; I will be the man yet that shall make you[4491]80

great.

Shal. I cannot well perceive how, unless you should[4492]

give me your doublet, and stuff me out with straw. I beseech

you, good Sir John, let me have five hundred of my

thousand.85

Fal. Sir, I will be as good as my word: this that you

heard was but a colour.

Shal. A colour that I fear you will die in, Sir John.[4493]

Fal. Fear no colours: go with me to dinner: come,[4494]

Lieutenant Pistol; come, Bardolph: I shall be sent for soon[4494]90

at night.[4494]

Re-enter Prince John, the Lord Chief-Justice; Officers with them.[4495]

Ch. Just. Go, carry Sir John Falstaff to the Fleet:

Take all his company along with him.

Fal. My lord, my lord,—

Ch. Just. I cannot now speak: I will hear you soon.95

Take them away.

Pist. Si fortuna me tormenta, spero contenta.

[Exeunt all but Prince John and the Chief-Justice.[4496]

Lan. I like this fair proceeding of the king's:

He hath intent his wonted followers

Shall all be very well provided for;[4497]100

But all are banish'd till their conversations[4497]

Appear more wise and modest to the world.[4498]

Ch. Just. And so they are.

Lan. The king hath call'd his parliament, my lord.

Ch. Just. He hath.105

Lan. I will lay odds that, ere this year expire,

We bear our civil swords and native fire

As far as France: I heard a bird so sing,[4499]

Whose music, to my thinking, pleased the king.

Come, will you hence? [Exeunt.110

FOOTNOTES:

[4274] Gloucestershire ... house.] Glostershire.
Pope. Shallow's Seat in Glostershire.
Theobald.

Enter ...] Enter Shallow, Falstaffe,
and Bardolfe. Q. Enter Shallow, Silence,
Falslaffe, Bardolfe, Page, and
Davy. Ff.

[4275] sir] Q. om. Ff.

[4276] Davy] Four times in Q; thrice
in Ff.

[4277] yea, marry] Q. om. Ff.

[4278] headland] hade land Q.

[4279] Yes] QF1. Yee F2. Yea F3 F4.

[4280] As three lines in Ff.

[4281] Now] Q. om. Ff.

[4282] the other day] Ff. Omitted in
Q.

Hinckley] Hunckly Q.

[4283] tiny] tinie Q. tine Ff.

[4284] Yea] Q. Yes Ff.

[4285] backbitten] Q. bitten Ff.

[4286] marvellous] maruailes Q.

[4287] Woncot] Ff. Wencote Q.
Wancot Johnson. Wincot Reed (1803).
Wilnecot Collier conj.

[4288] is] Q. are Ff.

[4289] God] Q. heaven Ff.

[4290] this Q. these Ff.

and if] Ff. and Q.

[4291] but a very little] Ff. litle Q.
but very little Pope.

[4292] your worship] Ff. you Q.

[4293] I say ... Bardolph] Printed
as three lines in Ff.

[4294] [Exit Davy.] Capell. om. QFf.

[4295] Come, come, come,] Q. Come,
Ff.

[4296] all] om. Q.

[4297] [to the Page] Rowe. om. Q
Ff.

[4298] [Exit Shallow.] Capell.
Exeunt Shallow, Silence, &c. Theobald,
om. QFf.

[4299] [Exeunt Bardolph ...] Capell.
om. QFf.

[4300] hermits' staves] hermit-staves
Capell.

[4301] of him] Ff. him Q.

[4302] consent] concent Malone.

[4303] Harry] QFf. Henry Rowe.

[4304] a'] a Q. he Ff.

[4305] without] Q. with Ff.

[4306] [Within] Theobald. om. QFf.

[4307] [Exit.] Exit Falstaff. Theobald.
Exeunt. Ff. om. Q.

[4308] Scene II. Westminster. The Palace.]
Westminster. A room in the
Palace. Capell. London. Pope. The
Court in London. Theobald.

Enter ...] Capell. Enter the Earle
of Warwicke, and the Lord Chiefe
Iustice. Ff. Enter Warwike, duke
Humphrey, L. chiefe Iustice, Thomas
Clarence, Prince Iohn, Westmerland.
Q.

[4309] whither] whether F1.

[4310] Exceeding ... ended] As in Q.
As two lines in Ff, the first ending
cares.

[4311] upon] on Pope.

[4312] Enter ...] Enter Iohn of Lancaster,
Gloucester, and Clarence. Ff.
Enter Iohn, Thomas, and Humphrey.
Q.

Westmoreland, and others] Capell.

[4313] him] Ff. he Q.

[4314] O God] Q. Alas Ff.

[4315] Warwick, good morrow] Warick
Pope.

[4316] Glo. Cla.] Glou. Clar. Ff.
Prin. ambo. Q.

[4317] you have] you've Pope.

[4318] impartial] Q. imperiall Ff.

[4319] A ragged and forestall'd] (Arraigned
and forestall'd) Becket conj.

ragged] rated Warburton.

[4320] remission. If ... me,] Ff.
remission, If ... me. Q.

[4321] truth] Q. troth Ff.

[4322] Enter ...] Enter the new King,
attended. Capell. Enter the Prince, and
Blunt. Q. Enter Prince Henry. Ff.

[4323] Scene III. Pope.

Good morrow; and God] Q.
Good morrow: and heaven Ff. Heaven
Pope.

[4324] King.] Prince. QFf (and
throughout the scene).

[4325] mix] F3 F4. mixe F1 F2. mixt
Q.

[4326] Amurath ... Amurath] Q.
Amurah ... Amurah Ff.

[4327] by my faith] Q. to speak truth
Ff.

[4328] Yet] Q. But Ff.

[4329] Princes.] Bro. Q. John, &c.
Ff.

other] Ff. otherwise Q.

[4330] [to the Ch. Justice. Capell.

[4331] No! How might] Steevens.
No! might Pope. No? How might
QFf (reading 67, 68 as one line).

[4332] So great] So gross S. Walker
conj.

[4333] Lethe] lethy Q.

[4334] ill, Be] QF1. ill. Be F2 F3.
ill; Be F4.

[4335] nought, ... bench, ...
person; ... body.] naught?... bench?...
person?... body? QFf.

[4336] your] QF3 F4. you F1 F2.

[4337] soft] so Theobald.

[4338] not] Q. no Ff.

[4339] justice. You] Ff. justice you Q.

did commit] committed Pope.

[4340] My ... affections] My father's
gone into his grave, and in His
tomb lye all my wild affections Hanmer.

[4341] wild] wail'd Pope.

[4342] And] For Hanmer.

[4343] who] which Pope.

[4344] The tide of blood in me] Tho'
my tide of blood Pope.

[4345] state of floods] floods of state
Hanmer.

[4346] you] See note (X).

[4347] And, God consigning] And
(God consigning Q. And heaven (consigning
F1 F2 F3. And (Heaven consigning
F4.

[4348] God] Q. Heaven Ff.

[4349]
Scene III.] Scene IV. Pope.

Gloucestershire ... orchard.]
Glostershire. Orchard of S.'s House.
Capell.

Davy, Bardolph, and the Page.]
Davy, Bardolfe, Page. Q. Bardolfe,
Page, and Pistoll. Ff.

[4350] my] Q. mine Ff.

[4351] my] Ff. mine Q.

[4352] 'Fore God] Q. om. Ff.

a goodly] Ff. goodly Q.

[4353] said] spread Anon. conj.

[4354] husband] QF1 F2. husbandman
F3 F4.

[4355] by the mass] Q. om. Ff.

drunk] drank Rowe.

[4356] Ah] F1 F3 F4 A QF2.

[4357] we shall Do] We Farmer
conj. MS.

[4358] Do nothing ... merrily.] As
prose in QFf. First as verse by Rowe,
reading We shall do nothing....

[4359] [Singing.] Rowe.

[4360] God] Q. heaven Ff.

[4361] cheap and ... dear,] cheap:
and ... dear Farmer conj. MS.

[4362] And] With Farmer conj. MS.
roam] more F4.

[4363] So merrily] om. Farmer conj.
MS.

[4364] heart!... Silence,] Johnson and
Capell. heart, ... Silence. QFf.

[4365] give you a health] QF1. give
you health F2. drink your health F3 F4.

[4366] Give ... some] Q. Good M.
Bardolfe: some Ff.

[4367] Master page] Master page, sit F4.

Proface!] Perforce! Johnson
conj.

[4368] [seating them at another table.
Capell.

[4369] must] Q. om. Ff.

[Exit.] Theobald. om. QFf.

[4370] As verse in Ff. As prose
in Q.

[4371] wife has all] QF4. wife ha's
all F1 F2 F3. wife's as all Rann (Farmer
conj.).

[4372] wag] F3 F4. wags Q. wagge
F1 F2.

[4373] Be merry, be merry.] See note
(XV).

[4374] mettle] Ff. mettall Q.

[4375] Re-enter Davy.] Theobald. om. QFf.

[4376] There's] Q. There is Ff.

[To Bard.] setting them, and
some wine, on Bardolph's table. Capell.

[4377] [to Bard.] Capell.

[4378] A cup ... long-a] As prose
in QFf. As verse first by Rowe.

[4379] An ... merry,] Capell. And ...
merry, Q. if ... merry, Ff. And ...
merry;— Malone.

[4380] now ... night] As part of a
song by Rann (Malone conj.).

[4381] o' the] a' th Q. of the Ff.

[4382] Fill ... bottom.] As prose in
QFf. First as verse by Capell.

[4383] [Singing.] Capell.

[4384] you a mile] QF1 F2. you were't
a mile F3 F4.

[4385] tiny] Q. tyne Ff.
[to the Page] Capell.

[4386] cavaleros] cabileros Q. cavileroes
Ff.

[4387] once] om. Pope.

[4388] An] And Q. If Ff.

[4389] By the mass] Q. om. Ff.

[4390] Yea] Q. Yes Ff.

[4391] By ... liggens] Q. om. Ff.
By ... liggens Collier (ed. 1).

[4392] thee that. A'] thee that. He
Ff. thee that a Q.

[4393] he is] Ff. a tis Q.

[4394] [Knocking within.] One knockes
at doore. Q (after line 67). Omitted
in Ff.

there, ho!] there ho, Q. there,
ho: Ff.

[4395] [Exit Davy.] Capell. om. QFf.

[4396] [To Silence ... bumper.] Capell.

[4397] As prose in QFf.

[4398] [Singing.] Rowe.

[4399] Is’t so?] Q F1. Is’t? F2 F3 F4.

[4400] Re-enter Davy.] Capell. om.
QFf.

[4401] An’t] And’t Q. If it Ff.

[4402] [rising. Capell.

Enter Pistol.] Q (after line 80)
and Ff.

[4403] Scene V. Pope.

[4404] God save you] Q. ’save you
sir Ff.

[4405] no man to good] Q. none to
good Ff. no man good Pope. good to
no man Capell conj. to no man good
Rann (Malone conj., withdrawn).

[4406] this] Q. the Ff.

[4407] By'r lady] Birlady Q. Indeed Ff.

a'] a Q. he Ff.

[4408] Barson] Barston Rann.

[4409] Puff in ... price] As prose
in QFf. First as verse by Pope.

[4410] And] and Q. om. Ff.

[4411] pray thee] Q. prethee Ff.

[4412] foutre] footre Q. footra Ff.

worldlings] wordlings F2.

[4413] As verse in Ff. As
prose in Q.

[4414] Cophetua] Conetua Q. Covitha Ff.

[4415] John] little John Hanmer.

[Singing.] Steevens.

[4416] Furies'] Capell. Furies QFf.
Fury's Rowe.

[4417] As two lines in Ff.

[4418] if, sir,] If Hanmer.

[4419] there's] there are Hanmer.

[4420] to conceal] Ff. conceale Q.

[4421] As in Q. As two lines, the
first ending King? in Ff.

Besonian] Q. Bezonian Ff.

[4422] foutre] fowtre Q. footra Ff.

[4423] As verse in Ff. As
prose in Q.

[4424] As two lines in Ff.

[4425] As prose in Q. As
four lines, ending horse ... wilt ... thee ...
dignities, in Ff.

[4426] knighthood] Ff. knight Q.

[4427] What!... news.] What?...
newes. QFf. What?... news? Pope.

[4428] steward—get] steward, get Q.
steward. Get Ff.

[4429] [Exit Bard.] Capell.

[4430] Boot, boot] Boots, boots S.
Walker conj.

[4431] Blessed ... that] Q.
Happy ... which Ff.

[4432] to] Q. unto Ff.

[4433] vile] QF4. vil'de F1 F2. vild
F3.

[4434] welcome ... days!] 'welcome ...
days!' Grant White conj.

these pleasant days] these pleasant
dayes Q. those pleasant dayes Ff
(days F4). this pleasant day Pope.

[Exeunt.] Ff. Exit. Q.

[4435] Scene IV.] scene vi. Pope.

London. A street.] A street
in London. Theobald. London. Pope.

Enter ...] Malone. Enter Sincklo
and three or foure officers. Q. Enter
Hostesse Quickly, Dol Teare-sheete,
and Beadles. Ff. See note (XVI).

[4436] to God that] Q. om. Ff.

[4437] First Bead.] Malone. Bead.
Rowe. Sincklo. Q. Off. Ff (and
throughout the scene).

[4438] enough] Ff. om. Q.

[4439] lately] Ff. om. Q.

[4440] Dol.] Ff. Whoore. Q (and
throughout the scene).

[4441] an] Malone. and Q. if Ff.

[4442] now] Ff. om. Q.

wert] Q. had'st Ff.

[4443] the Lord] Q. om. Ff.

he] Ff. I Q.

[4444] I pray God] Q. I would Ff.

[4445] miscarry] Q. might miscarry
Ff.

[4446] amongst] Q. among Ff.

[4447] you ... you] Q. thee ... thou Ff.

[4448] blue-bottle] blewbottle Q. blew-Bottel'd
F1 F2. blew-Bottl'd F3 F4.

[4449] errant] arrant QFf.

[4450] God] Q. om. Ff.

overcome] Q. o'recome Ff.

[4451] Ay, come] I come Q. Yes,
come Ff.

[4452] atomy] Q. anatomy Ff.

[4453] Scene V.] Scene VII. Pope.

A public ...] Theobald.

Enter ...] Enter strewers of rushes.
Q. Enter two Groomes. Ff.

[4454] First Groom.] See note (xvii).

[4455] 'Twill ... o'clock] Twill ... a clocke
Q. It will ... of the clocke Ff.

clock ere] clock: here Anon.
conj.

[4456] dispatch, dispatch] Q. om. Ff.

[Exeunt.] Exeunt Grooms. F3 F4.
Exit Groo. F1 F2. om. Q.

Enter ...] Ff. Trumpets sound, and
the King, and his traine pass ouer the
stage: after them enter Falstaffe,
Shallow, Pistol, Bardolfe, and the
Boy Q. See note (XVIII).

[4457] Robert] Ff. om. Q.

[4458] God] Q. om. Ff.

[4459] 'tis] tis Q. it is Ff.

[4460] Shal.] Ff. Pist. Q.

[4461] of] Q. in Ff.

[4462] Shal.] Hanmer. Pist. QFf.

[4463] best, certain] Edd. best certaine
Q. most certaine Ff.

[4464] But ... him] Continued to
Shallow in Q.

[4465] affairs else] Q. affairs Ff.

[4466] obsque] QF1. absque F2 F3 F4.
See note (VI).

[4467] 'tis all in every part] Ff. tis
in every part Q. 'tis all in all and all
in every part Warburton. Fal. 'Tis ...
part Ritson conj.

[4468] My ... truth] Arranged as
by Capell. As prose in QFf.

[4469] Thy ... truth] First as verse
by Pope.

[4470] Haled] halde Q. hall'd F1 F2 F3.
hal'd F4. Hauld Pope.

[4471] most mechanical and] mechanick
Pope, reading Hauld ... hand: as
one line.

hand] hands F3 F4.

[4472] [Shouts....] Steevens.

[4473] Enter....] The trumpets sound.
Enter King Henrie the Fift, Brothers,
Lord Chiefe Iustice. Ff. Enter the
King and his traine. Q.

[4474] Scene VIII. Pope.

[4475] God] Q. om. Ff.

[4476] Have ... speak?] As in Q. As
two lines in Ff.

[4477] hairs] heires Q.

become] becomes Q.

[4478] dream'd] dreampt Q.

[4479] awaked] awakt Q. awake Ff.

[4480] God] Q. heaven Ff.

[4481] mile] miles Pope.

[4482] evil] evills Q.

[4483] reform] reforme Q F1. redeeme
F2. redeem F3 F4.

[4484] strengths] Q. strength Ff.

[4485] Be it] Be't Pope.

[4486] To ... on] Pope. As one
line in Q Ff.

[4487] our] Ff. my Q.

[4488] [Exeunt....] Pope. Exit King.
Ff. om. Q.

[4489] Scene IX. Pope.

[4490] Yea] Q. I Ff.

[4491] advancements] Q. advancement
Ff.

[4492] well] Ff. om. Q.

should] Ff. om. Q.

[4493] that I fear] Q. I feare, that Ff.

[4494] Fear ... night] As three
lines in Q Ff.

[4495]
Re-enter ...] Capell. Enter
Iustice and prince Iohn. Q. om. Ff.

[4496]
Si ... contenta] Q. Si fortuna
me tormento, spera me contento Ff.
See note (VI).

[Exeunt ...] Exit. Manet Lancaster
and Chiefe Iustice. Ff. exeunt.
Q (after line 93).

[4497]
all] QF1. om. F2 F3 F4.

[4498]
to] QF1. in F2 F3 F4.

[4499]
heard] heare F1.

EPILOGUE.

Spoken by a Dancer.[4500]

First my fear; then my courtesy; last my speech. My[4501]

fear is, your displeasure; my courtesy, my duty; and my

speech, to beg your pardons. If you look for a good speech

now, you undo me: for what I have to say is of mine own

making; and what indeed I should say will, I doubt, prove[4502]5

mine own marring. But to the purpose, and so to the

venture. Be it known to you, as it is very well, I was

lately here in the end of a displeasing play, to pray your

patience for it and to promise you a better. I meant[4503]

indeed to pay you with this; which, if like an ill venture10

it come unluckily home, I break, and you, my gentle

creditors, lose. Here I promised you I would be and

here I commit my body to your mercies: bate me some

and I will pay you some and, as most debtors do, promise

you infinitely.[4504]15

If my tongue cannot entreat you to acquit me, will you

command me to use my legs? and yet that were but light

payment, to dance out of your debt. But a good conscience

will make any possible satisfaction, and so would I. All[4505]

the gentlewomen here have forgiven me: if the gentlemen[4506]20

will not, then the gentlemen do not agree with the gentlewomen,

which was never seen before in such an assembly.[4507]

One word more, I beseech you. If you be not too

much cloyed with fat meat, our humble author will continue

the story, with Sir John in it, and make you merry25

with fair Katharine of France: where, for anything I know,

Falstaff shall die of a sweat, unless already a' be killed[4508]

with your hard opinions; for Oldcastle died a martyr, and[4509]

this is not the man. My tongue is weary; when my legs

are too, I will bid you good night: and so kneel down[4510]30

before you; but, indeed, to pray for the queen.[4510]

FOOTNOTES:

[4500]
Epilogue. Spoken by a Dancer.]
Pope. Epilogue. QFf.

[4501]
courtesy] curtsie F1. curtesie
F2 F3 F4. cursie Q.

[4502]
should] shall S. Walker conj.

[4503]
meant] Q. did meane Ff.

[4504] infinitely.] Ff. infinitely: and
so I kneele downe before you; but indeed,
to pray for the Queene. Q.

[4505]
would] Q. will Ff.

[4506]
forgiven] QF1. forgotten F2 F3 F4.

gentlemen] QF1. genilewomen
F2. gentlewomen F3 F4.

[4507]
before] Ff. om. Q.

[4508]
a'] a Q. he Ff.

[4509]
a martyr] Ff. martyre Q.

[4510]
and so ... queen] Ff. Omitted
in Q.

NOTES.

Note I.

The list of Dramatis Personæ given in the first Folio differs but
slightly from that prefixed to our text. Thus Northumberland, &c.
are classed as 'Opposites against King Henrie the Fourth:' Warwick,
&c. as 'Of the king's partie,' and Pointz, &c. as 'Irregular Humorists.'
The Dancer who speaks the Epilogue is called 'Epilogue.' As Blunt
is mentioned as present (iv. 3. 73), we have inserted his name in the
list. Coleridge, with an especial reference to II. 2. 153, proposes to
change 'Doll Tearsheet,' into 'Doll Tearstreet,' and Sidney Walker
approves of the suggestion (Criticisms, III. 135). The Servant of the
Lord Chief-Justice, called by Capell his 'Gentleman,' is not in the list
of the Folio.

Note II.

Induction. As usual in the Quarto there is no division into acts
and scenes. In the Folios the 'Induction' is reckoned as the first
scene, the second scene beginning with the entry of Lord Bardolph.
We have followed Pope.

Note III.

I. 2. 113. Theobald refers to the stage direction of the Quarto in
this place as a proof that Falstaff was originally called Oldcastle, and
that 'the play being printed from the stage-manuscript, Oldcastle had
been all along alter'd into Falstaff, except in this single place by an
oversight: of which the printers not being aware, continued these
initial traces of the original name.' Steevens suggested that Old.
might have been the beginning of some actor's name, but this supposition
is rejected by Malone, who maintains that 'there is no proof
whatsoever that Falstaff ever was called Oldcastle in these plays.'
'The letters prefixed to this speech crept into the first Quarto copy,'
he adds, 'I have no doubt, merely from Oldcastle being, behind the
scenes, the familiar theatrical appellation of Falstaff, who was his
stage-successor.'

Note IV.

I. 3. 36-38. We have left this passage as it stands in the Folios,
agreeing with Mr Staunton that something has been lost or misprinted.
Pope read:

'Yes, if this present quality of war

Impede the instant act; a cause on foot

Lives &c.'

Johnson suggested:

'Yes, in this present quality of war,

Indeed of instant action. A cause &c.'

Capell read:

'Yes, if the present quality of war

Impede the present action. A cause &c.'

Malone, partially adopting Johnson's emendation:

'Yes, in this present quality of war;—

Indeed the instant action, (a cause on foot)

Lives &c.'

Monck Mason proposes:

'Yes, if this prescient quality of war

Induc'd the instant action &c.'

Becket:

'Yes, in this present quality of war

Instance the instant action &c.'

Mr Knight retains the old reading with a new punctuation:

'Yes;—if this present quality of war,—

(Indeed the instant action, a cause on foot,)

Lives &c.'

Mr Collier, following the MS. corrector, in his second edition, reads:

'Yes, in this present quality of war:

Indeed the instant act and cause on foot

Lives &c.'

For 'Indeed' Steevens suggested 'Impel,' and Mason and Henley
'Induc'd.' For 'instant' Tollet would read 'instanc'd.' Delius thinks
emendation unnecessary.

Note V.

II. 2. 101. In the quarto no distinction is made between the letter
of Falstaff and the speaker's remarks, but in the Folios the letter is
printed in italics.

Note VI.

II. 4. 166. As the quotation is made by Pistol, who has just spoken
of 'Cannibals' (for 'Hannibals') and of 'Trojan Greeks,' we have left
it uncorrected. It would be scarcely consistent to put correct Italian,
or Spanish, into his mouth. All the editors assume that Italian is the
language meant, and give it, as such, more or less correctly. If Pistol's
sword were a Toledo blade, the motto would be Spanish. In
that case 'Si' and 'me' would need no alteration. Mr Douce mentions
a sword inscribed with a French version of the motto. On the
same ground we have left 'obsque,' for 'absque,' (v. 5. 28).

Note VII.

II. 4. 221 sqq. We follow the Quarto in writing 's for is, i' for in,
'll for will, an for if, a' for he, &c. as it seems to represent better the
language of the speakers, and from this point we cease to record such
minute discrepancies between it and the Folios.

Note VIII.

II. 4. 342. At this point commences an important variation between
different copies of the Quarto. In the earlier impression, which
we call Q1, the whole of Act III. Sc. 1, was omitted, but inserted
in the latter (Q2), and in order to make room for this insertion two new
leaves were added to sheet E, but as the new matter did not exactly
fill up the two leaves required, the pagination was altered. Hence in
Q2, Sig. E 3 recto is made to terminate at 'how now, what's the
matter?' (II. 4. 342) which is seven lines from the bottom in Q1. The
two become again identical at 'strong and of good friends' (III. 2. 99),
the first line of Sig. F.

Note IX.

III. 2. 126. We retain the reading of the Quarto, understanding
'much' in the ironical sense in which it is often found. See As You
Like It, IV. 3. 2, and the present play, II. 4. 121.

Note X.

III. 2. 293 and 310. Here there are variations in different copies of
the Quarto, in line 293, between genius and gemies, and, in line 310,
between Let and Till. A variation is found also, V. 2. 140, between
you and your.

Note XI.

IV. I. 93, 95. These lines are omitted in the Folios and in some
copies of the Quarto. With regard to the former line, Theobald says
that his copy of the Quarto read, 'And consecrate Commotion's civil
Edge:' in his text he altered 'civil edge' to 'civil page.'

IV. I. 94. Mr Singer supposed that after commonwealth a line had
been lost, something to the following effect:

'Whose wrongs do loudly call out for redress.'

Mr Julius Lloyd writes to us: "I am sure the lines are transposed
and should be read thus:

'I make my quarrel in particular

My brother; general, the commonwealth.'

"The transposition is proved, further, by the separation of the
doubtful lines:

'And consecrate commotion's bitter edge

To brother born an household cruelty,'

which are plainly continuous."

Mr Spedding writes: "I think some lines have been lost. If

'And consecrate commotion's bitter edge'

belongs to Westmoreland's speech, there must have been another line
following, to complete the cadence both in sound and sense. And
again, if

'There is no need of any such redress'

is the beginning of his next speech, it is equally clear that something
about 'redress' must have been said between. The opposition between
'brother general' and 'brother born' reads to me like Shakespeare,
and not likely to have come in by accident: and though the transposition
of the lines [as suggested by Mr Lloyd] is ingenious and intelligible
and in another context might be natural, it does not come
naturally in the context proposed. Conjecture seems hopeless in
such a case."

On the whole, we are of opinion that several lines have been
omitted, and those which remain displaced, and that this is one of
the many passages in which the true text is irrecoverable.

Note XII.

IV. 2. 27. The reading 'seal,' which has been attributed to Mr
Collier's MS. corrector, we have assigned to Capell, considering that
we are justified in doing so, because in his Various Readings (part I.
p. 52) he has the note 'Seal 1st F.—.' We think it clear that he
inadvertently attributed a conjecture of his own to the first and following
Folios. The manner in which the entry is made in his MS.,
which we have consulted, confirms this view.

Note XIII.

IV. 4, and IV. 5. The Jerusalem Chamber in which the king died
belonged, as Holinshed tells us (p. 1162, col. 2, ed. 1577), to the Abbot
of Westminster. The same authority states that he was first taken ill
not in the Jerusalem Chamber, as Shakespeare says (IV. 5. 233, 234),
but when paying his devotions at the shrine of S. Edward.

Although neither the Folios nor any more recent editors make a
change of scene after line 132, we have ventured to do so, for, as Mr
Dyce says, 'In fact the audience of Shakespeare's time were to suppose
that a change of scene took place as soon as the king was laid on
the bed.' (On the same principle, all editors except Rowe have made
a new scene to begin after IV. I. 228, where no change is marked in
the Folios.)

Capell's stage direction is not satisfactory, for it implies a change
of scene, though none is indicated in the text. The king's couch
would not be placed in a recess at the back of the stage, because he
has to make speeches from it of considerable length. He must therefore
be lying in front of the stage where he could be seen and heard
by the audience.

Note XIV.

IV. 5. 60, &c. We give Pope's arrangement of this passage in full:

'K. Henry. The Prince hath ta'en it hence; go seek him out.

Is he so hasty, that he doth suppose

My sleep my death? find him, my lord of Warwick,

And chide him hither strait; this part of his

Conjoins with my disease, and helps to end me.

See, sons, what things you are! how quickly nature

Falls to revolt, when gold becomes her object?

For this, the foolish over-careful fathers

Have broke their sleeps with thought, their brains with care,

Their bones with industry: for this engrossed

The canker'd heaps of strange-atchieved gold:

For this, they have been thoughtful to invest

Their sons with arts and martial exercises:

When, like the Bee, culling from ev'ry Flow'r,

Our thighs are packt with wax, our mouths with honey &c.'

Note XV.

V. 3. 36. This, like all Silence's snatches of song, is printed as
prose in the Quarto, and ends shrovetide, be mery, be mery. The
Folios print these words in te same line, but with a full stop at
Shrovetide. Rowe, and all subsequent editors to Johnson inclusive,
printed the last four words as if they were spoken, not sung. Capell
corrected the error, and printed, Be merry, be merry, &c. In line
75, the word Samingo is printed as if spoken, and not sung, by all
editors down to Malone.

Note XVI.

V. 4. 1. 'Sincklo.' See note (IV.) to The Taming of the Shrew.

Note XVII.

V. 5. 1. The Quarto prefixes the numbers 1, 2, 3, to the first
three speeches of this scene. Mr Dyce conjectures that the speech
given to the first groom at line 3, might be distributed thus:

'Third Groom. It will be two of the clock ere they come from the

coronation.

First Groom. Dispatch, dispatch.'

Note XVIII.

V. 5. 4. It seems probable from the stage-direction of the Quarto,
that the king first crossed the stage in procession to his coronation,
which is supposed to take place during the dialogue between Falstaff
and the others, and that on his second entrance he appeared with the
crown on his head.

KING HENRY THE FIFTH.

DRAMATIS PERSONÆ[L].

	King Henry the Fifth.

	Duke of Gloucester,
	brothers to the King.

	Duke of Bedford,

	Duke of Exeter, uncle to the King.

	Duke of York, cousin to the King.

	Earls of Salisbury, Westmoreland, and Warwick.

	Archbishop of Canterbury.

	Bishop of Ely.

	Earl of Cambridge.

	Lord Scroop.

	Sir Thomas Grey.

	Sir Thomas Erpingham, Gower, Fluellen, Macmorris, Jamy, officers in King Henry's army.

	Bates, Court, Williams, soldiers in the same.

	Pistol, Nym, Bardolph.

	Boy.

	A Herald.

	Charles the Sixth, king of France.

	Lewis, the Dauphin.

	Dukes of Burgundy, Orleans, and Bourbon.

	The Constable of France.

	Rambures and Grandpre, French Lords.

	Governor of Harfleur.

	Montjoy, a French Herald.

	Ambassadors to the King of England.

	Isabel, Queen of France.

	Katharine, daughter to Charles and Isabel.

	Alice, a lady attending on her.

	Hostess of a tavern in Eastcheap, formerly Mistress Quickly, and now married to Pistol.

	Lords, Ladies, Officers, Soldiers, Citizens, Messengers, and Attendants.

	Chorus.

Scene: England; afterwards France.

[L] Dramatis Personæ. First given by Rowe. See note (I).

THE LIFE OF

KING HENRY V.

PROLOGUE.

Enter Chorus.[4511]

Chor. O for a Muse of fire, that would ascend

The brightest heaven of invention,

A kingdom for a stage, princes to act

And monarchs to behold the swelling scene!

Then should the warlike Harry, like himself,5

Assume the port of Mars; and at his heels,

Leash'd in like hounds, should famine, sword and fire

Crouch for employment. But pardon, gentles all,[4512]

The flat unraised spirits that have dared[4513]

On this unworthy scaffold to bring forth10

So great an object: can this cockpit hold

The vasty fields of France? or may we cram[4514]

Within this wooden O the very casques

That did affright the air at Agincourt?

O, pardon! since a crooked figure may15

Attest in little place a million;

And let us, ciphers to this great accompt,

On your imaginary forces work.

Suppose within the girdle of these walls

Are now confined two mighty monarchies,[4515]20

Whose high upreared and abutting fronts

The perilous narrow ocean parts asunder:[4516]

Piece out our imperfections with your thoughts;

Into a thousand parts divide one man,

And make imaginary puissance;25

Think, when we talk of horses, that you see them

Printing their proud hoofs i' the receiving earth;[4517]

For 'tis your thoughts that now must deck our kings,[4518]

Carry them here and there; jumping o'er times,

Turning the accomplishment of many years30

Into an hour-glass: for the which supply,

Admit me Chorus to this history;

Who prologue-like your humble patience pray,

Gently to hear, kindly to judge, our play. [Exit.

FOOTNOTES:

[4511]
Prologue. Enter Chorus.] Enter
Prologue. Ff.

[4512]
employment] employments Rowe.

But] om. Pope.

all,] F4. all: F1 F2 F3.

[4513]
spirits that have] Staunton. Spirits,
that hath Ff. spirit, that hath
Rowe.

[4514]
fields] F1. field F2 F3 F4.

[4515]
monarchies] F1. monarches
F2. monarchs F3 F4.

[4516]
The perilous narrow] Perilous,
the narrow Warburton.

[4517]
receiving] receding Capell conj.

[4518]
kings] king Johnson conj.

ACT I.

Scene I. London. An ante-chamber in the King's palace.

Enter the Archbishop of Canterbury, and the Bishop of Ely.[4519]

Cant. My lord, I'll tell you; that self bill is urged,

Which in the eleventh year of the last king's reign

Was like, and had indeed against us pass'd,

But that the scambling and unquiet time

Did push it out of farther question.[4520]5

Ely. But how, my lord, shall we resist it now?

Cant. It must be thought on. If it pass against us,

We lose the better half of our possession:[4521]

For all the temporal lands which men devout

By testament have given to the church10

Would they strip from us; being valued thus:

As much as would maintain, to the king's honour,

Full fifteen earls and fifteen hundred knights,

Six thousand and two hundred good esquires;

And, to relief of lazars and weak age,15

Of indigent faint souls past corporal toil,

A hundred almshouses right well supplied;

And to the coffers of the king beside,

A thousand pounds by the year: thus runs the bill.[4522]

Ely. This would drink deep.

Cant. 'Twould drink the cup and all.20

Ely. But what prevention?

Cant. The king is full of grace and fair regard.

Ely. And a true lover of the holy church.[4523]

Cant. The courses of his youth promised it not.[4524]

The breath no sooner left his father's body,25

But that his wildness, mortified in him,

Seem'd to die too; yea, at that very moment

Consideration, like an angel, came

And whipp'd the offending Adam out of him,

Leaving his body as a paradise,30

To envelope and contain celestial spirits.

Never was such a sudden scholar made;

Never came reformation in a flood,

With such a heady currance, scouring faults;[4525]

Nor never Hydra-headed wilfulness[4526]35

So soon did lose his seat and all at once[4527]

As in this king.

Ely. We are blessed in the change.[4528]

Cant. Hear him but reason in divinity,

And all-admiring with an inward wish

You would desire the king were made a prelate:40

Hear him debate of commonwealth affairs,

You would say it hath been all in all his study:[4529]

List his discourse of war, and you shall hear

A fearful battle render'd you in music:

Turn him to any cause of policy,[4530]45

The Gordian knot of it he will unloose,

Familiar as his garter: that, when he speaks,[4531]

The air, a charter'd libertine, is still,

And the mute wonder lurketh in men's ears,

To steal his sweet and honey'd sentences;50

So that the art and practic part of life[4532]

Must be the mistress to this theoric:[4533]

Which is a wonder how his grace should glean it,

Since his addiction was to courses vain,

His companies unletter'd, rude and shallow,55

His hours fill'd up with riots, banquets, sports,

And never noted in him any study,

Any retirement, any sequestration

From open haunts and popularity.

Ely. The strawberry grows underneath the nettle60

And wholesome berries thrive and ripen best

Neighbour'd by fruit of baser quality:

And so the prince obscured his contemplation

Under the veil of wildness; which, no doubt,

Grew like the summer grass, fastest by night,65

Unseen, yet crescive in his faculty.[4534]

Cant. It must be so; for miracles are ceased;

And therefore we must needs admit the means

How things are perfected.

Ely. But, my good lord,

How now for mitigation of this bill70

Urged by the commons? Doth his majesty

Incline to it, or no?

Cant. He seems indifferent,

Or rather swaying more upon our part

Than cherishing the exhibiters against us;

For I have made an offer to his majesty,75

Upon our spiritual convocation[4535]

And in regard of causes now in hand,

Which I have open'd to his grace at large,

As touching France, to give a greater sum

Than ever at one time the clergy yet80

Did to his predecessors part withal.

Ely. How did this offer seem received, my lord?

Cant. With good acceptance of his majesty;

Save that there was not time enough to hear,

As I perceived his grace would fain have done,85

The severals and unhidden passages[4536]

Of his true titles to some certain dukedoms

And generally to the crown and seat of France[4537]

Derived from Edward, his great-grandfather.

Ely. What was the impediment that broke this off?90

Cant. The French ambassador upon that instant

Craved audience; and the hour, I think, is come

To give him hearing: is it four o'clock?

Ely. It is.

Cant. Then go we in, to know his embassy;95

Which I could with a ready guess declare,

Before the Frenchman speak a word of it.[4538]

Ely. I'll wait upon you, and I long to hear it. [Exeunt.

Scene II. The same. The Presence chamber.

Enter King Henry, Gloucester, Bedford, Exeter, Warwick,
Westmoreland, and Attendants.[4539]

K. Hen. Where is my gracious Lord of Canterbury?

Exe. Not here in presence.

K. Hen. Send for him, good uncle.

West. Shall we call in the ambassador, my liege?

K. Hen. Not yet, my cousin: we would be resolved,

Before we hear him, of some things of weight5

That task our thoughts, concerning us and France.

Enter the Archbishop of Canterbury and the Bishop of Ely.[4540]

Cant. God and his angels guard your sacred throne,[4541]

And make you long become it!

K. Hen. Sure, we thank you.

My learned lord, we pray you to proceed

And justly and religiously unfold10

Why the law Salique that they have in France[4542]

Or should, or should not, bar us in our claim:

And God forbid, my dear and faithful lord,

That you should fashion, wrest, or bow your reading,

Or nicely charge your understanding soul15

With opening titles miscreate, whose right

Suits not in native colours with the truth;

For God doth know how many now in health

Shall drop their blood in approbation

Of what your reverence shall incite us to.20

Therefore take heed how you impawn our person,[4543]

How you awake our sleeping sword of war:[4544]

We charge you, in the name of God, take heed;

For never two such kingdoms did contend

Without much fall of blood; whose guiltless drops[4545]25

Are every one a woe, a sore complaint

'Gainst him whose wrong gives edge unto the swords[4546][4547]

That make such waste in brief mortality.[4547]

Under this conjuration speak, my lord;[4548]

For we will hear, note and believe in heart[4549]30

That what you speak is in your conscience wash'd

As pure as sin with baptism.[4550]

Cant. Then hear me, gracious sovereign, and you peers,

That owe yourselves, your lives and services[4551]

To this imperial throne. There is no bar35

To make against your highness' claim to France

But this, which they produce from Pharamond,

'In terram Salicam mulieres ne succedant:'[4552]

'No woman shall succeed in Salique land:'

Which Salique land the French unjustly gloze40

To be the realm of France, and Pharamond

The founder of this law and female bar.

Yet their own authors faithfully affirm

That the land Salique is in Germany,[4553]

Between the floods of Sala and of Elbe;[4554]45

Where Charles the Great, having subdued the Saxons,

There left behind and settled certain French;

Who, holding in disdain the German women

For some dishonest manners of their life,[4555]

Establish'd then this law; to wit, no female[4556]50

Should be inheritrix in Salique land:

Which Salique, as I said, 'twixt Elbe and Sala,[4554]

Is at this day in Germany call'd Meisen.

Then doth it well appear the Salique law[4557]

Was not devised for the realm of France;55

Nor did the French possess the Salique land

Until four hundred one and twenty years

After defunction of King Pharamond,

Idly supposed the founder of this law;

Who died within the year of our redemption60

Four hundred twenty-six; and Charles the Great

Subdued the Saxons, and did seat the French

Beyond the river Sala, in the year

Eight hundred five. Besides, their writers say,

King Pepin, which deposed Childeric,65

Did, as heir general, being descended

Of Blithild, which was daughter to King Clothair,[4558]

Make claim and title to the crown of France.

Hugh Capet also, who usurp'd the crown[4559]

Of Charles the duke of Lorraine, sole heir male70

Of the true line and stock of Charles the Great,

To find his title with some shows of truth,[4560]

Though, in pure truth, it was corrupt and naught,[4561]

Convey'd himself as heir to the Lady Lingare,[4562]

Daughter to Charlemain, who was the son75

To Lewis the emperor, and Lewis the son[4563]

Of Charles the Great. Also King Lewis the tenth,[4564]

Who was sole heir to the usurper Capet,

Could not keep quiet in his conscience,

Wearing the crown of France, till satisfied80

That fair Queen Isabel, his grandmother,

Was lineal of the Lady Ermengare,

Daughter to Charles the foresaid duke of Lorraine:[4565]

By the which marriage the line of Charles the Great[4566]

Was re-united to the crown of France.85

So that, as clear as is the summer's sun,

King Pepin's title and Hugh Capet's claim,

King Lewis his satisfaction, all appear[4567]

To hold in right and title of the female:

So do the kings of France unto this day;[4568]90

Howbeit they would hold up this Salique law

To bar your highness claiming from the female,

And rather choose to hide them in a net

Than amply to imbar their crooked titles[4569]

Usurp'd from you and your progenitors.95

K. Hen. May I with right and conscience make this claim?

Cant. The sin upon my head, dread sovereign!

For in the book of Numbers is it writ,[4570]

When the man dies, let the inheritance[4571]

Descend unto the daughter. Gracious lord,100

Stand for your own; unwind your bloody flag;

Look back into your mighty ancestors:[4572]

Go, my dread lord, to your great-grandsire's tomb,[4573]

From whom you claim; invoke his warlike spirit,

And your great-uncle's, Edward the Black Prince,[4574]105

Who on the French ground play'd a tragedy,

Making defeat on the full power of France,

Whiles his most mighty father on a hill[4575]

Stood smiling to behold his lion's whelp

Forage in blood of French nobility.[4576]110

O noble English, that could entertain

With half their forces the full pride of France[4577]

And let another half stand laughing by,

All out of work and cold for action![4578]

Ely. Awake remembrance of these valiant dead115

And with your puissant arm renew their feats:

You are their heir; you sit upon their throne;

The blood and courage that renowned them

Runs in your veins; and my thrice-puissant liege

Is in the very May-morn of his youth,120

Ripe for exploits and mighty enterprises.

Exc. Your brother kings and monarchs of the earth

Do all expect that you should rouse yourself,

As did the former lions of your blood.

West. They know your grace hath cause and means and might;[4579][4580]125

So hath your highness; never king of England[4580]

Had nobles richer and more loyal subjects,

Whose hearts have left their bodies here in England

And lie pavilion'd in the fields of France.[4581]

Cant. O, let their bodies follow, my dear liege,[4582]130

With blood and sword and fire to win your right;[4582][4583]

In aid whereof we of the spiritualty[4584]

Will raise your highness such a mighty sum

As never did the clergy at one time

Bring in to any of your ancestors.135

K. Hen. We must not only arm to invade the French,

But lay down our proportions to defend[4585]

Against the Scot, who will make road upon us

With all advantages.

Cant. They of those marches, gracious sovereign,[4586]140

Shall be a wall sufficient to defend

Our inland from the pilfering borderers.

K. Hen. We do not mean the coursing snatchers only,[4587]

But fear the main intendment of the Scot,

Who hath been still a giddy neighbour to us;[4588]145

For you shall read that my great-grandfather

Never went with his forces into France[4589]

But that the Scot on his unfurnish'd kingdom

Came pouring, like the tide into a breach,

With ample and brim fulness of his force,150

Galling the gleaned land with hot assays,[4590]

Girding with grievous siege castles and towns;

That England, being empty of defence,

Hath shook and trembled at the ill neighbourhood.[4591]

Cant. She hath been then more fear'd than harm'd, my liege;155

For hear her but exampled by herself:[4592]

When all her chivalry hath been in France

And she a mourning widow of her nobles,

She hath herself not only well defended

But taken and impounded as a stray160

The King of Scots; whom she did send to France,

To fill King Edward's fame with prisoner kings[4593]

And make her chronicle as rich with praise[4594]

As is the ooze and bottom of the sea[4595]

With sunken wreck and sumless treasuries.165

West. But there's a saying very old and true,[4596]

'If that you will France win,[4597]

Then with Scotland first begin:'[4597]

For once the eagle England being in prey,

To her unguarded nest the weasel Scot170

Comes sneaking and so sucks her princely eggs,

Playing the mouse in absence of the cat,

To tear and havoc more than she can eat.[4598]

Exe. It follows then the cat must stay at home:[4599]

Yet that is but a crush'd necessity,[4600]175

Since we have locks to safeguard necessaries,

And pretty traps to catch the petty thieves.[4601]

While that the armed hand cloth fight abroad,

The advised head defends itself at home;

For government, though high and low and lower,[4602]180

Put into parts, cloth keep in one consent,[4603]

Congreeing in a full and natural close,[4604]

Like music.

Cant. Therefore doth heaven divide[4605]

The state of man in divers functions,

Setting endeavour in continual motion;185

To which is fixed, as an aim or butt,

Obedience: for so work the honey-bees,

Creatures that by a rule in nature teach[4606]

The act of order to a peopled kingdom.[4607]

They have a king and officers of sorts;[4608]190

Where some, like magistrates, correct at home,

Others, like merchants, venture trade abroad,[4609]

Others, like soldiers, armed in their stings,

Make boot upon the summer's velvet buds,[4610]

Which pillage they with merry march bring home195

To the tent-royal of their emperor;

Who, busied in his majesty, surveys[4611]

The singing masons building roofs of gold,[4612]

The civil citizens kneading up the honey,[4613]

The poor mechanic porters crowding in200

Their heavy burdens at his narrow gate,

The sad-eyed justice, with his surly hum,

Delivering o'er to executors pale

The lazy yawning drone. I this infer,

That many things, having full reference205

To one consent, may work contrariously:

As many arrows, loosed several ways,

Come to one mark; as many ways meet in one town;[4614]

As many fresh streams meet in one salt sea;[4615]

As many lines close in the dial's centre;210

So may a thousand actions, once afoot,[4616]

End in one purpose, and be all well borne[4617]

Without defeat. Therefore to France, my liege.[4618]

Divide your happy England into four;

Whereof take you one quarter into France,215

And you withal shall make all Gallia shake.

If we, with thrice such powers left at home,

Cannot defend our own doors from the dog,

Let us be worried and our nation lose

The name of hardiness and policy.220

K. Hen. Call in the messengers sent from the Dauphin.[4619]

[Exeunt some Attendants.

Now are we well resolved; and, by God's help,

And yours, the noble sinews of our power,

France being ours, we'll bend it to our awe,

Or break it all to pieces: or there we'll sit,[4620]225

Ruling in large and ample empery

O'er France and all her almost kingly dukedoms,

Or lay these bones in an unworthy urn,

Tombless, with no remembrance over them:

Either our history shall with full mouth[4621]230

Speak freely of our acts, or else our grave,

Like Turkish mute, shall have a tongueless mouth,[4622]

Not worshipp'd with a waxen epitaph.

Enter Ambassadors of France.[4623]

Now are we well prepared to know the pleasure[4624]

Of our fair cousin Dauphin; for we hear235

Your greeting is from him, not from the king.

First Amb. May't please your majesty to give us leave[4625]

Freely to render what we have in charge;

Or shall we sparingly show you far off

The Dauphin's meaning and our embassy?240

K. Hen. We are no tyrant, but a Christian king;

Unto whose grace our passion is as subject

As are our wretches fetter'd in our prisons:[4626]

Therefore with frank and with uncurbed plainness

Tell us the Dauphin's mind.

First Amb. Thus, then, in few.[4627]245

Your highness, lately sending into France,

Did claim some certain dukedoms, in the right

Of your great predecessor, King Edward the third.[4628]

In answer of which claim, the prince our master

Says that you savour too much of your youth,250

And bids you be advised there's nought in France[4629]

That can be with a nimble galliard won;

You cannot revel into dukedoms there.

He therefore sends you, meeter for your spirit,

This tun of treasure; and, in lieu of this,255

Desires you let the dukedoms that you claim

Hear no more of you. This the Dauphin speaks.[4630]

K. Hen. What treasure, uncle?

Exe. Tennis-balls, my liege.

K. Hen. We are glad the Dauphin is so pleasant with us;

His present and your pains we thank you for:260

When we have match'd our rackets to these balls,

We will, in France, by God's grace, play a set

Shall strike his father's crown into the hazard.

Tell him he hath made a match with such a wrangler[4631]

That all the courts of France will be disturb'd265

With chaces. And we understand him well,

How he comes o'er us with our wilder days,

Not measuring what use we made of them.

We never valued this poor seat of England;

And therefore, living hence, did give ourself[4632]270

To barbarous license; as 'tis ever common

That men are merriest when they are from home.

But tell the Dauphin I will keep my state,

Be like a king and show my sail of greatness[4633]

When I do rouse me in my throne of France:275

For that I have laid by my majesty[4634]

And plodded like a man for working-days,

But I will rise there with so full a glory

That I will dazzle all the eyes of France,

Yea, strike the Dauphin blind to look on us.280

And tell the pleasant prince this mock of his

Hath turn'd his balls to gun-stones; and his soul

Shall stand sore charged for the wasteful vengeance

That shall fly with them: for many a thousand widows[4635]

Shall this his mock mock out of their dear husbands;285

Mock mothers from their sons, mock castles down;

And some are yet ungotten and unborn[4636]

That shall have cause to curse the Dauphin's scorn.

But this lies all within the will of God,

To whom I do appeal; and in whose name290

Tell you the Dauphin I am coming on.

To venge me as I may and to put forth

My rightful hand in a well-hallow'd cause.

So get you hence in peace; and tell the Dauphin

His jest will savour but of shallow wit,295

When thousands weep more than did laugh at it.[4637]

Convey them with safe conduct. Fare you well.[4638]

[Exeunt Ambassadors.

Exe. This was a merry message.

K. Hen. We hope to make the sender blush at it.[4639]

Therefore, my lords, omit no happy hour300

That may give furtherance to our expedition;

For we have now no thought in us but France,[4640]

Save those to God, that run before our business.

Therefore let our proportions for these wars

Be soon collected and all things thought upon[4641]305

That may with reasonable swiftness add[4642]

More feathers to our wings; for, God before,

We'll chide this Dauphin at his father's door.

Therefore let every man now task his thought,

That this fair action may on foot be brought.[4643]310

[Exeunt. Flourish.

FOOTNOTES:

[4519]
Scene 1. London ...] London.
Pope. An antechamber in the English
court at Kenilworth. Theobald.

Enter ...] Rowe. Enter the two
Bishops of Canterbury and Ely. F1 F2.
Enter the Bishops ... F3 F4.

[4520]
push] put Pope (ed. 2).

[4521]
half] halfe F1. part F2 F3 F4.

possession] possessions Hanmer.

[4522]
pounds] F1 F2. pound F3 F4.

[4523]
Ely. And ...] Continued to
Cant. Keightley conj.

[4524]
Cant.] Ely. Keightley conj.

[4525]
currance] F1. currant F2 F3.
current F4.

[4526]
never] ever Pope.

[4527]
all] fall Hanmer.

[4528]
We are] We're Pope.

[4529]
You would] You’d Pope.

[4530]
cause] case Capell conj.

[4531]
that] then Rowe. om. Pope.

[4532]
art] act Theobald.

[4533]
this] F1 F2. his F3 F4.

[4534]
crescive] F4. cressive F1 F2 F3.

[4535]
Upon] Upon the part of Keightley
conj.

[4536]
The ... passages] Johnson suspects
corruption here.

severals] several Pope.

[4537]
and seat] om. Pope.

[4538]
speak] F1. speakes F2. speaks
F3 F4.

[4539]
Scene II.] Pope.

The ... chamber.] Opens to the
Presence. Theobald.

Gloucester] Humfrey. Ff.

and Attendants] Malone. &c.
Capell. om. Ff.

[4540]
Enter ...] Enter two Bishops.
Ff.

[4541]
your] you F2.

[4542]
that they] which they (Qq) Capell.

[4543]
our person] your person Johnson
conj.

[4544]
our sleeping] the sleeping (Qq)
Capell.

[4545]
guiltless] guitlesse F2.

[4546]
wrong gives] F2 F3 F4. wrongs
gives F1. wrongs give Malone.

[4547]
swords That make] Rowe.
swords, That makes F1 F2 F3. swords?
That makes F4. sword That makes
Capell.

[4548]
Under] After (Qq).

[4549]
For] And (Qq) Capell.

[4550]
with] in (Qq).

[4551]
yourselves, your lives] your
lives, your faith, (Qq) Pope.

[4552]
'In terram ... succedant'] Omitted by (Qq) and Pope.

succedant] succedaul F1.

[4553]
is] lies (Qq) Pope.

[4554]
Elbe] Capell. Elve Ff.

[4555]
dishonest] unhonest Capell
(from Holinshed).

[4556]
then] there (Qq) Capell.

[4557] Then] Thus (Qq) Pope.

[4558] King] om. Anon. conj.

[4559] who] that (Qq) Capell.

[4560] find] Ff. fine (Qq) Pope.
line Johnson conj. (withdrawn). found
Collier MS. fend or fence Anon. conj.

shows] shews F1 F2. shews F3
F4. show (Qq) Capell.

[4561] Though] When (Qq) Capell.

[4562] as heir] (Qq) Pope. as th'
heir Ff.

[4563] and Lewis] which was Pope.

[4564] tenth] Ff (and Holinshed).
ninth Pope (from Hall).

[4565] foresaid] faresaid F2.

[4566] marriage] match Pope.

[4567] satisfaction] possession Pope
(from Hall).

[4568] unto] F1. upon F2 F3 F4. until
(Qq) Pope.

[4569] amply to imbar] openly imbrace Pope.

imbar] F3 F4. imbarre F1 F2.
imbace (Q1 Q2). embrace (Q3). make
bare Rowe (ed. i). imbare Theobald
(Warburton). unbare Capell (Theobald
conj.), corrected in MS. to imbare.

[4570] is it] (Qq) F1 F2. it is F3 F4.

[4571] man] Ff. sonne (Qq). son Pope.

[4572] into] unto Capell.

[4573] tomb] grave (Qq) Capell.

[4574] uncle's] uncle (Qq) Pope.

[4575] Whiles] While Pope.

[4576] Forage in] Foraging (Q1).
Forraging (Q2). Foraging the (Q3).

[4577] pride] power (Qq) Pope.

[4578] for action] for want of action
Long MS.

[4579] your grace hath] your race
had Warburton.

cause and ... might;] cause,
and ... might; Ff. cause; and ... might,
Theobald. cause and ... might—
Keightley conj.

[4580] grace hath cause ... So
hath] cause hath grace ... So hath or
grace hath cause ... So haste Staunton
conj.

[4581] fields] F1. field F2 F3 F4.

[4582] O, let ... right;] Continued
to Westmoreland by Warburton.

[4583] blood] F3 F4. bloods F1.
blouds F2.

[4584] spiritualty] spirituality F3 F4.

[4585] defend] defend us Anon. conj.

[4586] gracious sovereign] Omitted
by Pope.

[4587] snatchers] sneakers (Qq).

[4588] giddy] greedy Collier MS.

[4589] Never ... forces] Ne'er ... full
forces Warburton.

[4590] assays] essays Malone.

[4591] ill neighbourhood] bruit thereof
(Qq) Boswell.

[4592] but] best Warburton.

[4593] fame] train Collier (Collier
MS.).

[4594] her chronicle] Capell (Johnson
conj.). their chronicle Ff. your
chronicles (Qq). his chronicle Rowe.
your chronicle Steevens.

praise] prize Warburton.

[4595] ooze and] owse and (Qq) Ff.
ouzy Rowe.

[4596] West.] Capell. Lord. (Qq).
Bish. Ely. Ff. Exe. Warburton.

[4597] As one line in Ff.

[4598] tear] Rowe (ed. 2) and Egerton
MS. tame Ff. spoil (Qq) Rowe
(ed. 1). taint Theobald.

[4599] Exe.] Ely. Warburton.

[4600] but a crush'd] Ff. but a
curst (Qq) Pope. but a 'scus'd Theobald
(Warburton). not o' course a
Hanmer. but a coward's Heath conj.
but a crude Capell (Johnson conj.).
not a curs'd Mason conj. not a crush'd
Collier MS. but a craz'd Jervis conj.
but accursed Anon. conj. but a shrewd
Bullock conj.

[4601] pretty] petty Steevens conj.

[4602] though] through Keightley conj.

[4603] consent] concent Malone.

[4604] Congreeing] Congruing Pope
(from Qq).

close] cloze F2.

[4605] Therefore] True: therefore (Qq)
Capell. And therefore S. Walker conj.

[4606] rule in] ruling Warburton.

[4607] act] art Pope.

[4608] sorts] sort (Qq) Theobald. state
Collier MS. all sorts Keightley conj.

[4609] merchants, venture] merchant-venturers
Warburton.

[4610] buds] bud (Qq) Capell.

[4611] majesty] (Qq) Rowe. majesties
Ff.

[4612] masons] F1. mason F2 F3 F4.

[4613] kneading] Ff. lading (Qq).
heading Warburton.

[4614] Come] Ff. Fly (Qq) Capell.

as many ways] and ways
Hanmer. As many several ways Capell
(from Qq), reading 208 as two
lines, ending mark ... town.

meet in one town] unite Collier
MS.

[4615] meet in one salt] run in one
self (Qq) Capell.

[4616] actions, once] acts at once
Hanmer. actions, 't once Warburton.

[4617] End] (Qq) Pope. And Ff.

[4618] defeat] Ff. defect(Qq).

[4619] Dauphin] Dolphin Ff (and
passim).

[Exeunt some Attendants.]
Capell. om. Ff.

[King takes his Throne. Capell.

[4620] or there] there Pope.

[4621] full] a full Collier MS.

[4622] mute] mutes S. Walker conj.

[4623] waxen Ff. paper (Qq) Malone.
lasting Malone conj.

Enter....] Enter certain Embassadors,
and Train, usher'd. Capell.

[4624] Scene III. Pope.

[4625] First Amb.] Amb. Ff (and
throughout the scene).

May't] Ff. Pleaseth (Qq)
Capell.

[4626] are] (Qq) Rowe. is Ff.

[4627] then] than F1.

[4628] King Edward the third]
(Qq) Ff. Edward the third Pope.
Edward third Collier MS.

[4629] advised there's] advis'd, there's
Steevens. advis'd: there's Ff.

[4630] This] Thus Anon. conj.

[4631] he hath] h'ath Pope.

[4632] hence] here Hanmer.
thence Keightley conj.

[4633] sail] sayle F1 F2 F3. sayl F4.
seal Jackson conj. soul Collier (Collier
MS.).
my sail] my full or me full Keightley conj.

[4634] that] this (Qq). here Collier
(Collier MS.).

[4635] for many a] many Pope.

[4636] yet] F1 F4. it F2 F3.

[4637] week more] weepe, more (Qq).

[4638] you] ye F3 F4.

[4639] [coming from his throne. Capell.

[4640] thought] thoughts Pope.

[4641] things] om. Pope.

[4642] reasonable] seasonable Collier
(Collier MS.).

[4643] Flourish.] Ff (before 'Enter
Chorus'). om. (Qq) Pope.

ACT II.

PROLOGUE.[4644]

Enter Chorus.

Chor. Now all the youth of England are on fire,[4645]

And silken dalliance in the wardrobe lies:

Now thrive the armorers, and honour's thought[4646]

Reigns solely in the breast of every man:

They sell the pasture now to buy the horse,5

Following the mirror of all Christian kings,

With winged heels, as English Mercuries.

For now sits Expectation in the air,

And hides a sword from hilts unto the point

With crowns imperial, crowns and coronets,10

Promised to Harry and his followers.

The French, advised by good intelligence

Of this most dreadful preparation,

Shake in their fear and with pale policy

Seek to divert the English purposes.15

O England! model to thy inward greatness,

Like little body with a mighty heart,

What mightst thou do, that honour would thee do,

Were all thy children kind and natural!

But see thy fault! France hath in thee found out[4647]20

A nest of hollow bosoms, which he fills[4647][4648]

With treacherous crowns; and three corrupted men,

One, Richard Earl of Cambridge, and the second,

Henry Lord Scroop of Masham, and the third,

Sir Thomas Grey, knight, of Northumberland,25

Have, for the gilt of France,—O guilt indeed!—

Confirm'd conspiracy with fearful France;

And by their hands this grace of kings must die,[4649]

If hell and treason hold their promises,[4649]

Ere he take ship for France, and in Southampton.[4649][4650]30

Linger your patience on; and we'll digest[4649][4651][4652]

The abuse of distance; force a play:[4649][4651][4653]

The sum is paid; the traitors are agreed;[4649][4654]

The king is set from London; and the scene[4649]

Is now transported, gentles, to Southampton;[4649]35

There is the playhouse now, there must you sit:

And thence to France shall we convey you safe,

And bring you back, charming the narrow seas

To give you gentle pass; for, if we may,

We'll not offend one stomach with our play.40

But, till the king come forth, and not till then,[4655]

Unto Southampton do we shift our scene. [Exit.

Scene I. London. A street.[4656]

Enter Corporal Nym and Lieutenant Bardolph.

Bard. Well met, Corporal Nym.

Nym. Good morrow, Lieutenant Bardolph.

Bard. What, are Ancient Pistol and you friends yet?

Nym. For my part, I care not: I say little; but when

time shall serve, there shall be smiles; but that shall be as[4657]5

it may. I dare not fight; but I will wink and hold out

mine iron: it is a simple one; but what though? it will

toast cheese, and it will endure cold as another man's

sword will: and there's an end.[4658]

Bard. I will bestow a breakfast to make you friends;10

and we'll be all three sworn brothers to France: let it be[4659]

so, good Corporal Nym.

Nym. Faith, I will live so long as I may, that's the

certain of it; and when I cannot live any longer, I will

do as I may: that is my rest, that is the rendezvous[4660]15

of it.

Bard. It is certain, corporal, that he is married to Nell

Quickly: and, certainly, she did you wrong; for you were

troth-plight to her.

Nym. I cannot tell: things must be as they may: men20

may sleep, and they may have their throats about them at[4661]

that time; and some say knives have edges. It must be

as it may: though patience be a tired mare, yet she will[4662]

plod. There must be conclusions. Well, I cannot tell.

Enter Pistol and Hostess.[4663]

Bard. Here comes Ancient Pistol and his wife: good25

corporal, be patient here. How now, mine host Pistol!

Pist. Base tike, call'st thou me host?[4664][4665]

Now, by this hand, I swear, I scorn the term;[4665]

Nor shall my Nell keep lodgers.[4665]

Host. No, by my troth, not long; for we cannot lodge30

and board a dozen or fourteen gentlewomen that live

honestly by the prick of their needles, but it will be thought

we keep a bawdy house straight. [Nym and Pistol draw.][4666]

O well a day, Lady, if he be not drawn now! we shall see[4667]

wilful adultery and murder committed.35

Bard. Good lieutenant! good corporal! offer nothing[4668]

here.

Nym. Pish![4669]

Pist. Pish for thee, Iceland dog! thou prick-ear'd cur of Iceland![4670]

Host. Good Corporal Nym, show thy valour, and put[4671]40

up your sword.

Nym. Will you shog off? I would have you solus.[4672]

Pist. 'Solus,' egregious dog? O viper vile![4673]

The 'solus' in thy most mervailous face;[4673][4674]

The 'solus' in thy teeth, and in thy throat,[4673]45

And in thy hateful lungs, yea, in thy maw, perdy,[4673]

And, which is worse, within thy nasty mouth![4673][4675]

1 do retort the 'solus' in thy bowels;[4673]

For I can take, and Pistol's cock is up,[4673][4676]

And flashing fire will follow.[4673]50

Nym. I am not Barbason; you cannot conjure me. I

have an humour to knock you indifferently well. If you

grow foul with me, Pistol, I will scour you with my rapier,

as I may, in fair terms: if you would walk off, I would

prick your guts a little, in good terms, as I may: and55

that's the humour of it.

Pist. O braggart vile and damned furious wight!

The grave doth gape, and doting death is near;[4677]

Therefore exhale.[4678]

Bard. Hear me, hear me what I say: he that strikes the60

first stroke, I'll run him up to the hilts, as I am a soldier.

[Draws.[4679]

Pist. An oath of mickle might; and fury shall abate.

Give me thy fist, thy fore-foot to me give:[4680]

Thy spirits are most tall.[4680][4681]

Nym. I will cut thy throat, one time or other, in fair65

terms: that is the humour of it.

Pist. 'Couple a gorge!'[4682]

That is the word. I thee defy again.[4683][4684]

O hound of Crete, think'st thou my spouse to get?[4683]

No; to the spital go,[4683]70

And from the powdering-tub of infamy[4683]

Fetch forth the lazar kite of Cressid's kind,[4683]

Doll Tearsheet she by name, and her espouse:[4683]

I have, and I will hold, the quondam Quickly[4683]

For the only she; and—pauca, there's enough.[4683]

Go to.[4683]75

Enter the Boy.[4683][4685]

Boy. Mine host Pistol, you must come to my master,[4686]

and you, hostess: he is very sick, and would to bed.

Good Bardolph, put thy face between his sheets, and do[4687]

the office of a warming-pan. Faith, he's very ill.80

Bard. Away, you rogue!

Host. By my troth, he'll yield the crow a pudding one

of these days. The king has killed his heart. Good husband,

come home presently. [Exeunt Hostess and Boy.[4688]

Bard. Come, shall I make you two friends? We must85

to France together: why the devil should we keep knives

to cut one another's throats?

Pist. Let floods o'erswell, and fiends for food howl on!

Nym. You'll pay me the eight shillings I won of you

at betting?90

Pist. Base is the slave that pays.

Nym. That now I will have: that's the humour of it.

Pist. As manhood shall compound: push home.

[They draw.[4689]

Bard. By this sword, he that makes the first thrust,

I'll kill him; by this sword, I will.95

Pist. Sword is an oath, and oaths must have their course.[4690]

Bard. Corporal Nym, an thou wilt be friends, be[4690]

friends: an thou wilt not, why, then, be enemies with me

too. Prithee, put up.

Nym. I shall have my eight shillings I won of you at[4691]100

betting?[4691][4692]

Pist. A noble shalt thou have, and present pay;[4692]

And liquor likewise will I give to thee,[4692]

And friendship shall combine, and brotherhood:[4692][4693]

I'll live by Nym, and Nym shall live by me;[4692]105

Is not this just? for I shall sutler be[4692]

Unto the camp, and profits will accrue.[4692]

Give me thy hand.[4692]

Nym. I shall have my noble?

Pist. In cash most justly paid.110

Nym. Well, then, that's the humour of't.

Re-enter Hostess.[4694]

Host. As ever you came of women, come in quickly to[4695]

Sir John. Ah, poor heart! he is so shaked of a burning[4696]

quotidian tertian, that it is most lamentable to behold.

Sweet men, come to him.115

Nym. The king hath run bad humours on the knight;

that's the even of it.

Pist. Nym, thou hast spoke the right;[4697]

His heart is fracted and corroborate.[4697]

Nym. The king is a good king: but it must be as it120

may; he passes some humours and careers.

Pist. Let us condole the knight; for, lambkins we will[4698]

live.

Scene II. Southampton. A council-chamber.[4699]

Enter Exeter, Bedford, and Westmoreland.

Bed. 'Fore God, his grace is bold, to trust these traitors.

Exe. They shall be apprehended by and by.

West. How smooth and even they do bear themselves!

As if allegiance in their bosoms sat,

Crowned with faith and constant loyalty.5

Bed. The king hath note of all that they intend,

By interception which they dream not of.

Exe. Nay, but the man that was his bedfellow,[4700]

Whom he hath dull'd and cloy'd with gracious favours,[4700][4701]

That he should, for a foreign purse, so sell[4700]10

His sovereign's life to death and treachery.[4700]

Trumpets sound. Enter King Henry, Scroop, Cambridge, Grey,
and Attendants.[4702]

K. Hen. Now sits the wind fair, and we will aboard.

My Lord of Cambridge, and my kind Lord of Masham,[4703]

And you, my gentle knight, give me your thoughts:

Think you not that the powers we bear with us15

Will cut their passage through the force of France,

Doing the execution and the act

For which we have in head assembled them?[4704]

Scroop. No doubt, my liege, if each man do his best.

K. Hen. I doubt not that; since we are well persuaded20

We carry not a heart with us from hence

That grows not in a fair consent with ours,[4705]

Nor leave not one behind that doth not wish[4706]

Success and conquest to attend on us.

Cam. Never was monarch better fear'd and loved[4707]25

Than is your majesty: there's not, I think, a subject[4708]

That sits in heart-grief and uneasiness

Under the sweet shade of your government.

Grey. True: those that were your father's enemies[4709]

Have steep'd their galls in honey and do serve you[4710]30

With hearts create of duty and of zeal.

K. Hen. We therefore have great cause of thankfulness;

And shall forget the office of our hand,

Sooner than quittance of desert and merit

According to the weight and worthiness.[4711]35

Scroop. So service shall with steeled sinews toil,

And labour shall refresh itself with hope,

To do your grace incessant services.

K. Hen. We judge no less. Uncle of Exeter,

Enlarge the man committed yesterday,40

That rail'd against our person: we consider

It was excess of wine that set him on;

And on his more advice we pardon him.[4712]

Scroop. That's mercy, but too much security:

Let him be punish'd, sovereign, lest example45

Breed, by his sufferance, more of such a kind.

K. Hen. O, let us yet be merciful.[4713]

Cam. So may your highness, and yet punish too.

Grey. Sir,[4714]

You show great mercy, if you give him life,[4714]50

After the taste of much correction.

K. Hen. Alas, your too much love and care of me

Are heavy orisons 'gainst this poor wretch!

If little faults, proceeding on distemper,

Shall not be wink'd at, how shall we stretch our eye55

When capital crimes, chew'd, swallow'd and digested,

Appear before us? We'll yet enlarge that man,[4715]

Though Cambridge, Scroop and Grey, in their dear care

And tender preservation of our person,

Would have him punish'd. And now to our French causes:[4716]60

Who are the late commissioners?[4717]

Cam. I one, my lord:

Your highness bade me ask for it to-day.

Scroop. So did you me, my liege.

Grey. And I, my royal sovereign.[4718]65

K. Hen. Then, Richard Earl of Cambridge, there is yours;

There yours, Lord Scroop of Masham; and, sir knight,[4719]

Grey of Northumberland, this same is yours:

Read them; and know, I know your worthiness.

My Lord of Westmoreland, and uncle Exeter,70

We will aboard to night. Why, how now, gentlemen!

What see you in those papers that you lose

So much complexion? Look ye, how they change!

Their cheeks are paper. Why, what read you there,

That hath so cowarded and chased your blood[4720]75

Out of appearance?

Cam. I do confess my fault;[4721]

And do submit me to your highness' mercy.

Grey. } To which we all appeal.

Scroop. }

K. Hen. The mercy that was quick in us but late,

By your own counsel is suppress'd and kill'd:80

You must not dare, for shame, to talk of mercy;

For your own reasons turn into your bosoms,[4722]

As dogs upon their masters, worrying you.[4723]

See you, my princes and my noble peers,

These English monsters! My Lord of Cambridge here,[4724]85

You know how apt our love was to accord

To furnish him with all appertinents[4725]

Belonging to his honour; and this man

Hath, for a few light crowns, lightly conspired,

And sworn unto the practices of France,90

To kill us here in Hampton: to the which

This knight, no less for bounty bound to us

Than Cambridge is, hath likewise sworn. But, O,

What shall I say to thee, Lord Scroop? thou cruel,

Ingrateful, savage and inhuman creature!95

Thou that didst bear the key of all my counsels,

That knew'st the very bottom of my soul,

That almost mightst have coin'd me into gold,

Wouldst thou have practised on me for thy use,

May it be possible, that foreign hire100

Could out of thee extract one spark of evil

That might annoy my finger? 'tis so strange,

That, though the truth of it stands off as gross[4726]

As black and white, my eye will scarcely see it.[4727]

Treason and murder ever kept together,105

As two yoke-devils sworn to either's purpose,

Working so grossly in a natural cause,[4728]

That admiration did not whoop at them:[4729]

But thou, 'gainst all proportion, didst bring in

Wonder to wait on treason and on murder:[4730]110

And whatsoever cunning fiend it was

That wrought upon thee so preposterously[4731]

Hath got the voice in hell for excellence:[4732]

All other devils that suggest by treasons[4733]

Do botch and bungle up damnation115

With patches, colours, and with forms being fetch'd[4734]

From glistering semblances of piety;

But he that temper'd thee bade thee stand up,[4735]

Gave thee no instance why thou shouldst do treason,

Unless to dub thee with the name of traitor.120

If that same demon that hath gull'd thee thus

Should with his lion gait walk the whole world,[4736]

He might return to vasty Tartar back,

And tell the legions 'I can never win

A soul so easy as that Englishman's.'125

O, how hast thou with jealousy infected

The sweetness of affiance! Show men dutiful?

Why, so didst thou: seem they grave and learned?[4737]

Why, so didst thou: come they of noble family?

Why, so didst thou: seem they religious?130

Why, so didst thou: or are they spare in diet,

Free from gross passion or of mirth or anger,

Constant in spirit, not swerving with the blood,[4738]

Garnish'd and deck'd in modest complement,[4739]

Not working with the eye without the ear,[4740]135

And but in purged judgement trusting neither?

Such and so finely bolted didst thou seem:

And thus thy fall hath left a kind of blot,

To mark the full-fraught man and best indued[4741]

With some suspicion. I will weep for thee;[4741][4742]140

For this revolt of thine, methinks, is like

Another fall of man. Their faults are open:

Arrest them to the answer of the law;

And God acquit them of their practices!

Exe. I arrest thee of high treason, by the name of145

Richard Earl of Cambridge.

I arrest thee of high treason, by the name of Henry[4743]

Lord Scroop of Masham.

I arrest thee of high treason, by the name of Thomas

Grey, knight, of Northumberland.[4744]150

Scroop. Our purposes God justly hath discover'd;

And I repent my fault more than my death;

Which I beseech your highness to forgive,

Although my body pay the price of it.

Cam. For me, the gold of France did not seduce;[4745]155

Although I did admit it as a motive

The sooner to effect what I intended:

But God be thanked for prevention;

Which I in sufferance heartily will rejoice,[4746]

Beseeching God and you to pardon me.160

Grey. Never did faithful subject more rejoice

At the discovery of most dangerous treason

Than I do at this hour joy o'er myself,

Prevented from a damned enterprise:

My fault, but not my body, pardon, sovereign.165

K. Hen. God quit you in his mercy! Hear your sentence.

You have conspired against our royal person,

Join'd with an enemy proclaim'd and from his coffers[4747]

Received the golden earnest of our death;

Wherein you would have sold your king to slaughter,170

His princes and his peers to servitude,

His subjects to oppression and contempt

And his whole kingdom into desolation.[4748]

Touching our person seek we no revenge;

But we our kingdom's safety must so tender,175

Whose ruin you have sought, that to her laws[4749]

We do deliver you. Get you therefore hence,[4750]

Poor miserable wretches, to your death:

The taste whereof, God of his mercy give

You patience to endure, and true repentance180

Of all your dear offences! Bear them hence.

[Exeunt Cambridge, Scroop, and Grey, guarded.[4751]

Now, lords, for France; the enterprise whereof

Shall be to you, as us, like glorious.

We doubt not of a fair and lucky war,[4752]

Since God so graciously hath brought to light185

This dangerous treason lurking in our way[4753]

To hinder our beginnings. We doubt not now[4754]

But every rub is smoothed on our way.[4755]

Then forth, dear countrymen: let us deliver

Our puissance into the hand of God,190

Putting it straight in expedition.

Cheerly to sea; the signs of war advance:[4756]

No king of England, if not king of France, [Exeunt.

Scene III. London. Before a Tavern.[4757]

Enter Pistol, Hostess, Nym, Bardolph, and Boy.

Host. Prithee, honey-sweet husband, let me bring thee[4758]

to Staines.

Pist. No; for my manly heart doth yearn.[4759][4760]

Bardolph, be blithe: Nym, rouse thy vaunting veins:[4759]

Boy, bristle thy courage up; for Falstaff he is dead,[4759][4761][4762]5

And we must yearn therefore.[4759][4760][4762]

Bard. Would I were with him, wheresome'er he is,

either in heaven or in hell![4763]

Host. Nay, sure, he's not in hell: he's in Arthur's bosom,[4764]

if ever man went to Arthur's bosom. A' made a[4765]10

finer end and went away an it had been any christom[4765][4766]

child; a' parted even just between twelve and one, even at[4767][4768]

the turning o' the tide: for after I saw him fumble with[4768][4769]

the sheets and play with flowers and smile upon his[4770]

fingers' ends, I knew there was but one way; for his nose[4771]15

was as sharp as a pen, and a' babbled of green fields.[4772]

'How now, Sir John!' quoth I: 'what, man! be o' good[4773]

cheer.' So a' cried out 'God, God, God!' three or four

times. Now I, to comfort him, bid him a' should not

think of God; I hoped there was no need to trouble himself20

with any such thoughts yet. So a' bade me lay more

clothes on his feet: I put my hand into the bed and felt

them, and they were as cold as any stone; then I felt to[4774]

his knees, and they were as cold as any stone, and so[4775]

upward and upward, and all was as cold as any stone.[4776]25

Nym. They say he cried out of sack.[4777]

Host. Ay, that a' did.

Bard. And of women.[4778]

Host. Nay, that a' did not.

Boy. Yes, that a' did; and said they were devils[4779]30

incarnate.

Host. A' could never abide carnation; 'twas a colour[4780]

he never liked.

Boy. A' said once, the devil would have him about[4781]

women.35

Host. A' did in some sort, indeed, handle women; but

then he was rheumatic, and talked of the whore of Babylon.

Boy. Do you not remember, a' saw a flea stick upon

Bardolph's nose, and a' said it was a black soul burning in

hell-fire?[4782]40

Bard. Well, the fuel is gone that maintained that fire:

that's all the riches I got in his service.

Nym. Shall we shog? the king will be gone from

Southampton.

Pist. Come, let's away. My love, give me thy lips.[4783]45

Look to my chattels and my movables:[4783]

Let senses rule; the word is 'Pitch and Pay:'[4783][4784]

Trust none;[4783]

For oaths are straws, men's faiths are wafer-cakes,[4783]

And hold-fast is the only dog, my duck:[4783]50

Therefore, Caveto be thy counsellor.[4783][4785]

Go, clear thy crystals. Yoke-fellows in arms,[4783][4786]

Let us to France; like horse-leeches, my boys,[4783]

To suck, to suck, the very blood to suck![4783]

Boy. And that's but unwholesome food, they say.[4787]55

Pist. Touch her soft mouth, and march.

Bard. Farewell, hostess. [Kissing her.[4788]

Nym. I cannot kiss, that is the humour of it; but, adieu.

Pist. Let housewifery appear: keep close, I thee command.

Host. Farewell; adieu. [Exeunt.60

Scene IV. France. The King's Palace.

Flourish. Enter the French King, the Dauphin, the Dukes of
Berri and Bretagne, the Constable, and others.[4789]

Fr. King. Thus comes the English with full power upon us;[4790]

And more than carefully it us concerns[4791]

To answer royally in our defences.

Therefore the Dukes of Berri and of Bretagne,

Of Brabant and of Orleans, shall make forth,[4792]5

And you, Prince Dauphin, with all swift dispatch,

To line and new repair our towns of war

With men of courage and with means defendant;

For England his approaches makes as fierce

As waters to the sucking of a gulf.10

It fits us then to be as provident

As fear may teach us out of late examples

Left by the fatal and neglected English[4793]

Upon our fields.

Dau. My most redoubted father,

It is most meet we arm us 'gainst the foe;15

For peace itself should not so dull a kingdom,

Though war nor no known quarrel were in question,

But that defences, musters, preparations,

Should be maintain'd, assembled and collected,

As were a war in expectation.20

Therefore, I say 'tis meet we all go forth

To view the sick and feeble parts of France:

And let us do it with no show of fear;[4794]

No, with no more than if we heard that England

Were busied with a Whitsun morris-dance:25

For, my good liege, she is so idly king'd,

Her sceptre so fantastically borne

By a vain, giddy, shallow, humorous youth,[4795]

That fear attends her not.

Con. O peace, Prince Dauphin!

You are too much mistaken in this king:30

Question your grace the late ambassadors,

With what great state he heard their embassy,

How well supplied with noble counsellors,

How modest in exception, and withal

How terrible in constant resolution,35

And you shall find his vanities forespent

Were but the outside of the Roman Brutus,

Covering discretion with a coat of folly;

As gardeners do with ordure hide those roots

That shall first spring and be most delicate.40

Dau. Well, 'tis not so, my lord high constable;

But though we think it so, it is no matter:[4796]

In cases of defence 'tis best to weigh[4797]

The enemy more mighty than he seems:

So the proportions of defence are fill'd;45

Which of a weak and niggardly projection[4798]

Doth, like a miser, spoil his coat with scanting

A little cloth.

Fr. King. Think we King Harry strong;

And, princes, look you strongly arm to meet him.

The kindred of him hath been flesh'd upon us;50

And he is bred out of that bloody strain

That haunted us in our familiar paths:[4799]

Witness our too much memorable shame

When Cressy battle fatally was struck,

And all our princes captived by the hand55

Of that black name, Edward, Black Prince of Wales;

Whiles that his mountain sire, on mountain standing,[4800]

Up in the air, crown'd with the golden sun,[4801]

Saw his heroical seed, and smiled to see him,[4802]

Mangle the work of nature and deface60

The patterns that by God and by French fathers

Had twenty years been made. This is a stem

Of that victorious stock; and let us fear

The native mightiness and fate of him.[4803]

Enter a Messenger.

Mess. Ambassadors from Harry King of England[4804]65

Do crave admittance to your majesty.

Fr. King. We'll give them present audience. Go, and bring them.

[Exeunt Messenger and certain Lords.[4805]

You see this chase is hotly follow'd, friends.

Dau. Turn head, and stop pursuit; for coward dogs

Most spend their mouths when what they seem to threaten70

Runs far before them. Good my sovereign,[4806]

Take up the English short, and let them know[4807]

Of what a monarchy you are the head:

Self-love, my liege, is not so vile a sin

As self-neglecting.

Re-enter Lords, with Exeter and train.

Fr. King. From our brother England?[4808]75

Exe. From him; and thus he greets your majesty.

He wills you, in the name of God Almighty,

That you divest yourself, and lay apart

The borrow'd glories that by gift of heaven,

By law of nature and of nations, 'long[4809]80

To him and to his heirs; namely, the crown

And all wide-stretched honours that pertain

By custom and the ordinance of times

Unto the crown of France. That you may know

'Tis no sinister nor no awkward claim,85

Pick'd from the worm-holes of long-vanish'd days,

Nor from the dust of old oblivion raked,

He sends you this most memorable line,[4810]

In every branch truly demonstrative;[4811]

Willing you overlook this pedigree:[4812]90

And when you find him evenly derived

From his most famed of famous ancestors,

Edward the third, he bids you then resign

Your crown and kingdom, indirectly held

From him the native and true challenger.95

Fr. King. Or else what follows?

Exe. Bloody constraint; for if you hide the crown

Even in your hearts, there will he rake for it:

Therefore in fierce tempest is he coming,[4813]

In thunder and in earthquake, like a Jove,100

That, if requiring fail, he will compel;[4814]

And bids you, in the bowels of the Lord,[4815]

Deliver up the crown, and to take mercy

On the poor souls for whom this hungry war

Opens his vasty jaws; and on your head[4816]105

Turning the widows' tears, the orphans' cries,[4817][4818]

The dead men's blood, the pining maidens' groans,[4818][4819]

For husbands, fathers and betrothed lovers,

That shall be swallow'd in this controversy.

This is his claim, his threatening and my message;110

Unless the Dauphin be in presence here,

To whom expressly I bring greeting too.[4820]

Fr. King. For us, we will consider of this further:

To-morrow shall you bear our full intent

Back to our brother England.[4821]

Dau. For the Dauphin,115

I stand here for him: what to him from England?

Exe. Scorn and defiance; slight regard, contempt,

And any thing that may not misbecome

The mighty sender, doth he prize you at.

Thus says my king; an if your father's highness[4822]120

Do not, in grant of all demands at large,

Sweeten the bitter mock you sent his majesty,

He'll call you to so hot an answer of it,[4823]

That caves and womby vaultages of France

Shall chide your trespass and return your mock[4824]125

In second accent of his ordnance.[4825]

Dau. Say, if my father render fair return,[4826]

It is against my will; for I desire

Nothing but odds with England: to that end,[4827]

As matching to his youth and vanity,[4827]130

I did present him with the Paris balls.[4828]

Exe. He'll make your Paris Louvre shake for it,[4829]

Were it the mistress-court of mighty Europe:

And, be assured, you'll find a difference,

As we his subjects have in wonder found,135

Between the promise of his greener days

And these he masters now: now he weighs time[4830]

Even to the utmost grain: that you shall read[4831]

In your own losses, if he stay in France.[4832]

Fr. King. To-morrow shall you know our mind at full.[4833]140

Exe. Dispatch us with all speed, lest that our king

Come here himself to question our delay;

For he is footed in this land already.

Fr. King. You shall be soon dispatch'd with fair conditions:

A night is but small breath and little pause[4834]145

To answer matters of this consequence. [Flourish. Exeunt.[4835]

FOOTNOTES:

[4644]
Act II. Prologue.] om. Ff. Act
II. Scene I. Johnson.

[4645]
Pope places the Chorus after
Act II. Scene I.

[4646]
thrive] strive Collier (Collier
MS.).

[4647]
see thy fault! France ... out
A nest] Capell. see, thy fault France ... out,
A nest Ff.

[4648]
he] she Hanmer.

[4649] And by ... Southampton]
Johnson proposed to arrange these
lines in the following order: 28, 29,
33, 34, 35, 30, 31, 32.

[4650] France, and in Southampton.]
France; and in Southampton. F1 F2
F3. France; and in Southampton,
F4. France. Then in Southampton
Pope. France, e'en in Southampton
Capell.

[4651] Linger ... play] See note
(II).

and we'll ... force] and
you'll ... for we'll force Lloyd conj.

[4652] we'll] F3 F4. wee'l F1 F2. well
Pope.

[4653] distance; force] Ff. distance,
while we force Pope. distance, while
we farce Warburton conj. distance,
and so force Collier (Collier MS.).
distance; foresee Staunton conj.

[4654] The ... agreed;] This line should
follow line 27, Keightley conj.

[4655] But, till ... come] But when ...
comes Hammer.

But ... not] Not ... but Malone
conj.

not] but Roderick conj.
But, ere ... come Keightley conj.

[4656]
Scene I.] Hanmer. Act I. Scene
IV. Pope.

London....] Capell. Before
Quickly's house in East-cheap. Theobald.

[4657]
be smiles] be—[Smiles.] Hanmer
(Warburton). be smites Collier (Farmer
conj.). similes Jackson conj.

[4658]
an end] Ff. the humour of it
(Qq) Steevens.

[4659]
be all ... to] all go ... to or all
be ... in Johnson conj.

let it] Rowe. let't F1 F2 F3.
let's F4.

[4660]
do] die Mason conj.

rendezvous] F4. rendevous F1
F2 F3.

[4661]
throats] thoughts Jackson conj.

[4662]
mare] (Qq) Theobald. name
Ff. dame Hanmer. jade Collier
MS.

[4663]
Hostess.] Quickly. Ff. Hostes
Quickly his wife. (Qq).

[4664]
tike] tick Malone conj.

[4665]
As in (Qq) Johnson. As
prose in Ff.

[4666]
[Nym ... draw.] Nym draws his
sword. Malone. Nym, and Pistol,
eye one another and draw. Capell.
om. Ff.

[4667]
O ... drawn now!] Hanmer.
O ... drawn! Now Theobald. O ... hewne
now, Ff (hewn F3 F4). O ... if he be
not hewing now! Steevens conj. O ...
Lord here's Corporal Nym’s— Malone
(from Q1). O ... here. Now Knight.
O Lord here's Corporal Nym's—O
well-a day ... hewn now! Halliwell.

Lady] om. Malone conj.

[4668]
Bard. Good lieutenant] Ff.
Bar. Good ancient Capell. Good lieutenant
Bardolph Malone (continuing
the speech to Host.).

[4669]
Pish!] Push (Qq).

[4670]
Iceland] Steevens (Johnson
conj.). Island Ff. Iseland (Qq), once
only.

[4671]
thy valour] the valour of a man
(Qq) Capell.

[4672]
[sheathing his sword. Malone.
off] off now Keightley conj.

[4673]
'Solus’ ... follow] Arranged
as by Pope. As prose in Ff.

[4674]
mervailous] F1 F2. marvelleus
F3 F4.

[4675]
nasty] Ff. mesfull (Qq).

[4676]
take] talke (Qq). talk Capell.

[4677]
doting] groaning (Qq) Pope.

[4678]
[Pistol and Nym draw. Malone.

[4679]
[Draws.] Malone.

[4680]
Give ... tall] As in Pope.
As prose in Ff.

[4681]
most] more Pope.

[4682]
Couple a] Ff. Couple (Qq).
Coupe a Rowe (ed. 2). Coupe le Capell.
Coupe la Dyce.

[4683]
As prose in Ff. As verse
in (Qq) and Pope.

[4684]
thee defy] (Qq) Capell. defe
thee Ff.

[4685]
Go to] Pope. to go to Ff. om.
(Qq) Capell. so, go to Collier conj.

[4686]
you,] Hanmer. your Ff.

[4687]
face] nose (Qq) Pope.

[4688]
[Exeunt ...] Capell. Exit. Ff.

[4689]
[They draw.] (Qq). Draw. Ff.

[4690]
an ... an] & ... and Ff.

[4691]
Nym. I shall ... betting?]
(Qq) Capell. Omitted in Ff.

[4692]
Arranged as by Pope.
As prose in Ff.

[4693]
combine, and] combind our
Q3.

[4694]
that's] that F1.

of't] Ff. of it (Qq) Capell.

Re-enter ...] Enter ... Ff.

[4695]
came] (Qq) F2 F3 F4. come
F1.

[4696]
Ah] Pope. A Ff.

[4697]
Arranged as by Capell.
As prose in Ff.

[4698]
lambkins we] Malone. lambkins,
we Ff.

[4699]
Scene II.] Pope. Scene III. Johnson.
om. Ff.

Southampton.] Pope.

A council-chamber.] Malone.
A Hall of council. Capell.

[4700]
Exe. Nay ... treachery.] Ff.
Glost. I ... trechery. Exe. O the Lord of
Masham (Qq).

[4701]
dull'd] F1 F2. lull'd F3 F4.
dol'd Steevens conj.

dull'd and cloy'd] cloy'd and
grac'd (Qq) Steevens.

[4702]
Trumpets sound.] Sound Trumpets.
Ff.

King Henry] the King, Ff.

and Attendants] Theobald.
om. Ff.

[4703]
kind] om. (Qq) Pope.

[4704]
head] aid Warburton.

[4705]
consent] concent Malone.

[4706]
Nor] Ff. And Pope.

[4707]
monarch] a monarch F3 F4.

[4708]
I think] om. Pope.

[4709]
Grey.] Gray. F4. Kni. F1 F2
F3.

True: those] Even those (Qq)
Capell.

[4710]
do serve] observe Pope.

[4711]
the weight] Ff. their cause
(Qq). their weight Anon. conj.

[4712]
his] our Collier (Collier MS.).

[4713]
merciful] merciful, my lord
(Collier MS.)

[4714]
Sir, You] Dyce. Sir, you
Ff. You (Qq) Pope.

[4715]
yet] om. Pope.

[4716]
And] om. Pope.

[4717]
late] state Collier (Collier
MS.). lord Keightley conj.

[4718]
I] Ff. me (Qq) Capell.

royal] om. Pope.

[4719]
Lord] F1 F4. Lords F2 F3.

[4720]
hath] (Qq) F4. have F1 F2 F3.

[4721]
do confess] confess Pope.

[4722]
into] upon (Qq) Pope.

[4723]
you] them (Qq) Capell.

[4724]
of] om. Pope.

[4725]
him] om. F1.

[4726]
stands] F1. stand F2 F3 F4.

[4727] and white] Ff. from white
(Qq) Capell.

[4728]
grossly] closely Hanmer.

a natural] an naturall F1.
unnatural Nicholson conj.

cause] course Collier MS.

[4729]
whoop] Theobald. hoope F1
F2. hoop F3 F4.

[4730]
and on] F1. and no F2 F3
F4.

[4731]
thee] these Warburton.

[4732]
Hath] H'ath Capell.

[4733]
All] Hanmer. And Ff. For
Malone conj.]

by treasons] Ff. by-treasons
Rowe. to treasons Mason conj.

[4734]
being] om. Keightley conj.

[4735]
temper'd] tempted Johnson
conj.

[4736]
lion gait] Lyon-gate Ff.

[4737]
seem] or seem Pope.

[4738]
not] nor Rowe (ed. 2).

[4739]
complement] compliment Theobald.

[4740]
eye without the ear] ear but
with the eye Theobald (Warburton).

[4741]
To mark the ... With]
Malone. To mark the ... the best endu'd
With Theobald. To make thee
full fraught man, and best indued
With Ff. To make the full-fraught
man, the best, endu'd With Pope. To
mark the ... the best endow'd Capell conj.
To mock ... and best indued With Malone
conj. (withdrawn). To mark the
full fraught man and least inclined
With Mitford conj. See note (III).

[4742]
I] and I F4.

[4743]
Henry] (Qq) Theobald. Thomas
Ff.

[4744]
knight, of] Collier. knight
of (Qq) Ff.

[4745]
seduce] seduce me Keightley
conj.

[4746]
I] om. F1.

will rejoice] will rejoice for
Rowe. rejoice for Pope. will rejoice
at Capell conj.

[4747]
proclaim'd] om. Pope.

[4748]
into] unto Capell.

[4749]
you have] (Qq) Knight. you
three F2 F3 F4. you F1. See note (IV).

[4750]
Get you] Go Pope.

[4751]
[Exeunt ...] Exeunt. F2 F3 F4.
Exit. Ff.

[4752]
war,] Ff. war; Capell.

[4753]
way] F3 F4. way, F1. way.
F2. path Anon. conj.

[4754]
beginnings. We] F1. beginning.
We F2 F3 F4. beginnings, we
Capell.

We doubt not now] Now we
doubt not Pope.

[4755]
on] in F4.

[4756]
sea;] Theobald. sea, Ff.
sea Rowe.

[4757]
Scene III.] Pope. Scene IV.
Johnson. om. Ff.

London ... Tavern.] Capell.
London. Pope. Quickly's house in
Eastcheap. Theobald.

[4758]
honey-sweet] Theobald. honey
sweet F1 F2. honey, sweet F3 F4.

[4759]
No; ...therefore] As verse by
Pope. As prose in Ff.

[4760]
yearn] erne F1 F2. yern F3
F4.

[4761]
Boy] om. Rann (Capell conj.).

[4762]
Capell ends the lines up ...
therefore.

[4763]
either ...hell] om. Farmer conj.
MS.

[4764]
he's ... hell] om. Farmer conj.
MS.

[4765]
a finer] F1 F2. finer F3 F4.
a fine Capell.

[4766]
an it] Pope. and it Ff. as
it (Qq).

christom] F4. christome F1
F2 F3. crysombd (Q1 Q3). chrisombd
(Q2). chrisom Johnson. chryssom'
Capell. chrisom'd Steevens (1778).

[4767]
even just] ev'n just F1 F2. just
F3 F4.

[4768]
even at the] ev'n at the Ff.
e'en at Capell.

[4769]
o'] of Capell.

[4770]
play with] Ff. talk of (Qq).
play with the Anon. conj.

[4771]
ends] (Qq) Capell. end Ff.

[4772]
and a' babbled of green fields.]
Theobald. Omitted in (Qq). and a
Table of greene fields. F1 F2. and a
Table of green fields. F3. and a Table
of green Fields. F4. Omitted by Pope.
and a' talked of green fields. Anon.
MS. conj. apud Theobald. and a'
fabled of green fields. W. N. conj.
apud Long MS. in a table of green
fields. Malone conj. upon a table of
green fells. Smith conj. on a table of
green frieze. Collier MS. or as stubble
on shorn fields. Anon. (Fras. Mag.)
conj. See note (V).

[4773]
be o'good] be a good Ff. be of
good Theobald.

[4774]
cold as any] F1 F2. cold as a
F3 F4.

[4775]
knees, and ... stone, and so] (Qq)
Capell. knees, and so Ff.

[4776]
upward and upward] (Qq) F3
F4. up-peer'd and upward F1. upwar'd
and upward F2. up'ard and
up'ard Grant White.

[4777]
of] Ff. on (Qq).

[4778]
Bard.] Ff. Boy. (Qq) Warburton.

[4779]
devils] Deules F1.

[4780]
Host.] Woman. Ff.

[4781]
devil] Capell. Deule Ff.

[4782]
hell-fire] (Q1 Q2) Capell. hell
(Q3) Ff.

[4783]
Arranged as by Capell.
As verse, first by Pope. As prose in
Ff.

[4784]
senses rule] sense us rule Johnson
conj. sentences rule Mason conj.

word] (Q1 Q3) Rowe (ed. 2).
world (Q2) Ff.

Pitch] Pinch Johnson conj.

[4785]
Caveto] Ff. cophetua (Qq).

[4786]
Yoke-fellows] Yoke-yoke-fellows
Pope.

[4787]
that's] that is Hanmer.

[4788]
[Kissing her.] Capell.

[4789]
Scene IV.] Pope. Scene V. Johnson.
om. Ff.

France.] Pope. The ... Palace.
Theobald.

Flourish.] F1. om. F2 F3 F4.

Enter ...] Enter King of France,
Bourbon, Dolphin, and others. (Qq).
Enter the French King, the Dolphin,
the Dukes of Berry and Britaine. Ff.

... Dauphin ...] ... Dauphin, the
Duke of Burgundy ... Rowe.

[4790]
comes] Ff. come Rowe. See note (VI).

[4791]
carefully] carelessly Hanmer
(Warburton).

[4792]
Orleans] Rowe. Orleance Ff.

[4793]
fatal and] fatally Hanmer.

[4794]
And] But (Qq).

[4795]
shallow, humorous] shallow-humorous
S. Walker conj.

[4796]
think it] think not Roderick
conj.

[4797]
cases] F1. causes F2 F3 F4.

[4798]
Which of] While oft Malone
conj. Which, oft Rann. Of which
Knight. Which if Staunton conj.

projection] protection Jackson
conj.

[4799]
haunted] hunted Warburton.

[4800]
Whiles] While Rowe (ed. 2).

mountain] Mountaine F1 F2.
Mountain F3 F4. mounting Theobald.
monarch Coleridge conj. mighty
Anon. conj. (Gent. Mag. 1845).

[4801]
Up ...sun] Inclosed in brackets,
as spurious, by Warburton.

[4802]
heroical] heroick Rowe.

[4803]
fate] force Hanmer.

[4804] Harry] Henry Steevens.

[4805] [Exeunt ...] Capell. om. Ff.

[4806] far] fear'd Capell conj.

[4807] the English] this English (Qq).
these English Capell conj.

[4808] Re-enter ...] Capell. Enter
Exeter. Ff.

Scene V. Pope. Scene VI.
Johnson. om. Ff.

brother England] (Q1 Q2) Pope.
brother of England (Q3) Ff.

[4809] 'long] Pope, longs Ff.

[4810] this ... line] Ff. these ... lines
(Qq).

[4811]
[Gives the French King a
Paper. Theobald.

[4812]
this] his Rowe.

[4813]
Therefore in fierce] (Qq) Ff.
And therefore in fierce Rowe. Therefore
in fiercest Mitford conj. Therefore
in fiery S. Walker conj.

[4814]
will] may Pope.

[4815]
And bids] He bids Rowe.

[4816]
and on] upon Pope.

[4817]
Turning] Turns he (Qq) Capell.

[4818]
the widows' tears ... groans]
the dead men's blood, the widows' tears
The orphans' cries, the pining maidens'
groans Johnson conj.

[4819]
pining] (Qq) Pope. privy
Ff. primy Theobald conj. 'prived
Warburton conj.

[4820]
greeting too] (Qq) F2 F3 F4.
greeting to F1.

[4821]
England] (Q1 Q2) Pope. of
England (Q3) Ff.

[4822] an if] Dyce (S. Walker
conj.). and if Ff.

[4823] hot] loud (Qq) Capell.

of it] for it Pope.

[4824] chide] hide Theobald.

[4825] of] Ff. to Pope.

ordnance] ordenance (Qq).
ordinance Ff.

[4826] render] tender F4.

return] reply (Qq) Pope.

[4827] Arranged as by Rowe.
Line 129 ends at England in Ff.

[4828] the] those Pope.

[4829] Louvre] Pope. Louer (Qq) F1.
Loover F2. Lover F3. Louver F4.

[4830] masters] musters (Qq).

[4831] that] which (Qq) Pope.

[4832] he] we (Q2 Q3).

[4833] shall you] you shall Rowe
(ed. 2).

[4834]
breath] F4. breathe F1 F2 F3.

[4835]
[Flourish.] Ff, after line 140.
Transferred by Dyce.

ACT III.

PROLOGUE.

Enter Chorus.[4836]

Chor. Thus with imagined wing our swift scene flies

In motion of no less celerity[4837]

Than that of thought. Suppose that you have seen[4837]

The well-appointed king at Hampton pier[4838]

Embark his royalty; and his brave fleet5

With silken streamers the young Phœbus fanning:[4839]

Play with your fancies, and in them behold

Upon the hempen tackle ship-boys climbing;

Hear the shrill whistle which doth order give

To sounds confused; behold the threaden sails,10

Borne with the invisible and creeping wind,[4840]

Draw the huge bottoms through the furrow'd sea,

Breasting the lofty surge: O, do but think

You stand upon the rivage and behold

A city on the inconstant billows dancing;15

For so appears this fleet majestical,

Holding due course to Harfleur. Follow, follow:[4841]

Grapple your minds to sternage of this navy,[4842]

And leave your England, as dead midnight still,

Guarded with grandsires, babies and old women,20

Either past or not arrived to pith and puissance;[4843]

For who is he, whose chin is but enrich'd

With one appearing hair, that will not follow

These cull'd and choice-drawn cavaliers to France?

Work, work your thoughts, and therein see a siege;25

Behold the ordnance on their carriages,[4844]

With fatal mouths gaping on girded Harfleur.

Suppose the ambassador from the French comes back;[4845]

Tells Harry that the king doth offer him

Katharine his daughter, and with her, to dowry,30

Some petty and unprofitable dukedoms.

The offer likes not: and the nimble gunner

With linstock now the devilish cannon touches,

[Alarum, and chambers go off.[4846]

And down goes all before them. Still be kind,[4847]

And eke out our performance with your mind. [Exit.[4848]35

Scene I. France. Before Harfleur.

Alarum. Enter King Henry, Exeter, Bedford, Gloucester,
and Soldiers, with scaling-ladders.[4849]

K. Hen. Once more unto the breach, dear friends, once more;[4850][4851]

Or close the wall up with our English dead.[4851]

In peace there's nothing so becomes a man

As modest stillness and humility:

But when the blast of war blows in our ears,5

Then imitate the action of the tiger;

Stiffen the sinews, summon up the blood,[4852]

Disguise fair nature with hard-favour'd rage;

Then lend the eye a terrible aspect;

Let it pry through the portage of the head10

Like the brass cannon; let the brow o'erwhelm it[4853]

As fearfully as doth a galled rock

O'erhang and jutty his confounded base,[4854]

Swill'd with the wild and wasteful ocean.

Now set the teeth and stretch the nostril wide,[4855]15

Hold hard the breath and bend up every spirit

To his full height. On, on, you noblest English,[4856]

Whose blood is fet from fathers of war-proof![4857]

Fathers that, like so many Alexanders,

Have in these parts from morn till even fought20

And sheathed their swords for lack of argument:

Dishonour not your mothers; now attest

That those whom you call'd fathers did beget you.

Be copy now to men of grosser blood,[4858]

And teach them how to war. And you, good yeomen,25

Whose limbs were made in England, show us here

The mettle of your pasture; let us swear[4859]

That you are worth your breeding; which I doubt not;

For there is none of you so mean and base,

That hath not noble lustre in your eyes.30

I see you stand like greyhounds in the slips,

Straining upon the start. The game's afoot:[4860]

Follow your spirit, and upon this charge

Cry 'God for Harry, England, and Saint George!'

[Exeunt. Alarum, and chambers go off.[4861]

Scene II. The same.

Enter Nym, Bardolph, Pistol, and Boy.[4862]

Bard. On, on, on, on, on! to the breach, to the breach!

Nym. Pray thee, corporal, stay: the knocks are too[4863]

hot; and, for mine own part, I have not a case of lives: the

humour of it is too hot, that is the very plain-song of it.

Pist. The plain-song is most just; for humours do5

abound:[4864]

Knocks go and come; God's vassals drop and die;[4865]

And sword and shield,[4865]

In bloody field,[4865]

Doth win immortal fame.[4865][4866]

Boy. Would I were in an alehouse in London! I would10

give all my fame for a pot of ale and safety.[4867]

Pist. And I:[4867]

If wishes would prevail with me,[4867][4868][4869]

My purpose should not fail with me,[4867][4869]

But thither would I hie.[4867][4870]15

Boy. As duly, but not as truly,[4867][4871][4872]

As bird doth sing on bough.[4867][4872]

Enter Fluellen.[4867][4873]

Flu. Up to the breach, you dogs! avaunt, you cullions![4867][4874][4875]

[Driving them forward.[4867][4874][4876]

Pist. Be merciful, great duke, to men of mould.[4867][4877]20

Abate thy rage, abate thy manly rage,[4867][4877]

Abate thy rage, great duke![4867][4877][4878]

Good bawcock, bate thy rage; use lenity, sweet chuck![4867][4877]

Nym. These be good humours! your honour wins bad[4867][4879]

humours. [Exeunt all but Boy.[4867][4880]25

Boy. As young as I am, I have observed these three

swashers. I am boy to them all three: but all they three,[4881]

though they would serve me, could not be man to me; for

indeed three such antics do not amount to a man. For

Bardolph, he is white-livered and red-faced; by the means30

whereof a' faces it out, but fights not. For Pistol, he hath

a killing tongue and a quiet sword; by the means whereof

a' breaks words, and keeps whole weapons. For Nym, he

hath heard that men of few words are the best men; and

therefore he scorns to say his prayers, lest a' should be35

thought a coward: but his few bad words are matched with

as few good deeds; for a' never broke any man's head but his

own, and that was against a post when he was drunk. They

will steal any thing, and call it purchase. Bardolph stole a

lute-case, bore it twelve leagues, and sold it for three half-pence.40

Nym and Bardolph are sworn brothers in filching,

and in Calais they stole a fire-shovel: I knew by that piece

of service the men would carry coals. They would have me

as familiar with men's pockets as their gloves or their hand-kerchers:

which makes much against my manhood, if I[4882]45

should take from another's pocket to put into mine; for it[4882][4883]

is plain pocketing up of wrongs. I must leave them, and

seek some better service: their villany goes against my weak

stomach, and therefore I must cast it up. [Exit.

Re-enter Fluellen, Gower following.[4884]

Gow. Captain Fluellen, you must come presently to50

the mines; the Duke of Gloucester would speak with you.

Flu. To the mines! tell you the duke, it is not so good

to come to the mines; for, look you, the mines is not according

to the disciplines of the war: the concavities of it[4885]

is not sufficient; for, look you, th' athversary, you may discuss55

unto the duke, look you, is digt himself four yard[4886]

under the countermines: by Cheshu, I think a' will plow

up all, if there is not better directions.

Gow. The Duke of Gloucester, to whom the order of

the siege is given, is altogether directed by an Irishman, a60

very valiant gentleman, i' faith.

Flu. It is Captain Macmorris, is it not?[4887]

Gow. I think it be.

Flu. By Cheshu, he is an ass, as in the world: I will[4888]

verify as much in his beard: he has no more directions in65

the true disciplines of the wars, look you, of the Roman

disciplines, than is a puppy-dog.

Enter Macmorris and Captain Jamy.[4889]

Gow. Here a' comes; and the Scots captain, Captain

Jamy, with him.

Flu. Captain Jamy is a marvellous falorous gentleman,[4890]70

that is certain; and of great expedition and knowledge in

th' aunchient wars, upon my particular knowledge of his

directions: by Cheshu, he will maintain his argument as

well as any military man in the world, in the disciplines of

the pristine wars of the Romans.75

Jamy. I say gud-day, Captain Fluellen.[4891]

Flu. God-den to your worship, good Captain James.[4892]

Gow. How now, Captain Macmorris! have you quit[4893]

the mines? have the pioners given o'er?[4894]

Mac. By Chrish, la! tish ill done: the work ish give[4895]80

over, the trompet sound the retreat. By my hand, I swear,

and my father's soul, the work ish ill done; it ish give

over: I would have blowed up the town, so Chrish save

me, la! in an hour: O, tish ill done, tish ill done; by my

hand, tish ill done!85

Flu. Captain Macmorris, I beseech you now, will you

voutsafe me, look you, a few disputations with you, as partly

touching or concerning the disciplines of the war, the Roman[4896]

wars, in the way of argument, look you, and friendly

communication; partly to satisfy my opinion, and partly90

for the satisfaction, look you, of my mind, as touching the

direction of the military discipline; that is the point.

Jamy. It sall be vary gud, gud feith, gud captains

bath: and I sall quit you with gud leve, as I may pick

occasion; that sall I, marry.95

Mac. It is no time to discourse, so Chrish save me: the

day is hot, and the weather, and the wars, and the king,

and the dukes: it is no time to discourse. The town is beseeched,[4897]

and the trumpet call us to the breach; and we

talk, and, be Chrish, do nothing: 'tis shame for us all: so100

God sa' me, 'tis shame to stand still; it is shame, by my

hand: and there is throats to be cut, and works to be done;

and there ish nothing done, so Chrish sa' me, la!

Jamy. By the mess, ere theise eyes of mine take themselves

to slomber, ay'll de gud service, or ay'll lig i' the[4898]105

grund for it; ay, or go to death; and ay'll pay 't as valorously[4898]

as I may, that sall I suerly do, that is the breff and[4899]

the long. Marry, I wad full fain hear some question 'tween[4900]

you tway.

Flu. Captain Macmorris, I think, look you, under your110

correction, there is not many of your nation—[4901]

Mac. Of my nation! What ish my nation? Ish a villain,[4902]

and a bastard, and a knave, and a rascal. What ish[4902]

my nation? Who talks of my nation?[4902]

Flu. Look you, if you take the matter otherwise than115

is meant, Captain Macmorris, peradventure I shall think

you do not use me with that affability as in discretion you

ought to use me, look you; being as good a man as yourself,

both in the disciplines of war, and in the derivation of

my birth, and in other particularities.120

Mac. I do not know you so good a man as myself: so

Chrish save me, I will cut off your head.

Gow. Gentlemen both, you will mistake each other.[4903]

Jamy. A! that's a foul fault.

[A parley sounded.[4904]

Gow. The town sounds a parley.125

Flu. Captain Macmorris, when there is more better

opportunity to be required, look you, I will be so bold

as to tell you I know the disciplines of war; and there is[4905]

an end. [Exeunt.

Scene III. The same. Before the gates.

The Governor and some Citizens on the walls; the English forces
below. Enter King Henry and his train.[4906]

K. Hen. How yet resolves the governor of the town?

This is the latest parle we will admit:[4907]

Therefore to our best mercy give yourselves;

Or like to men proud of destruction

Defy us to our worst: for, as I am a soldier,[4908]5

A name that in my thoughts becomes me best,

If I begin the battery once again,

I will not leave the half-achieved Harfleur

Till in her ashes she lie buried.

The gates of mercy shall be all shut up,10

And the flesh'd soldier, rough and hard of heart,

In liberty of bloody hand shall range

With conscience wide as hell, mowing like grass

Your fresh-fair virgins and your flowering infants.[4909]

What is it then to me, if impious war,15

Array'd in flames like to the prince of fiends,[4910]

Do, with his smirch'd complexion, all fell feats

Enlink'd to waste and desolation?

What is't to me, when you yourselves are cause,

If your pure maidens fall into the hand20

Of hot and forcing violation?

What rein can hold licentious wickedness

When down the hill he holds his fierce career?

We may as bootless spend our vain command

Upon the enraged soldiers in their spoil25

As send precepts to the leviathan[4911][4912]

To come ashore. Therefore, you men of Harfleur,[4911]

Take pity of your town and of your people,

Whiles yet my soldiers are in my command;[4913]

Whiles yet the cool and temperate wind of grace[4913]30

O'erblows the filthy and contagious clouds[4914]

Of heady murder, spoil and villany.[4915]

If not, why, in a moment look to see

The blind and bloody soldier with foul hand

Defile the locks of your shrill-shrieking daughters;[4916]35

Your fathers taken by the silver beards,

And their most reverend heads dash'd to the walls,

Your naked infants spitted upon pikes,

Whiles the mad mothers with their howls confused

Do break the clouds, as did the wives of Jewry40

At Herod's bloody-hunting slaughtermen.

What say you? will you yield, and this avoid,

Or, guilty in defence, be thus destroy'd?[4917]

Gov. Our expectation hath this day an end:

The Dauphin, whom of succours we entreated,[4918]45

Returns us that his powers are yet not ready[4919]

To raise so great a siege. Therefore, great king,[4920]

We yield our town and lives to thy soft mercy.

Enter our gates; dispose of us and ours;

For we no longer are defensible.50

K. Hen. Open your gates. Come, uncle Exeter,

Go you and enter Harfleur; there remain,[4921]

And fortify it strongly 'gainst the French:

Use mercy to them all. For us, dear uncle,[4922]

The winter coming on and sickness growing55

Upon our soldiers, we will retire to Calais.[4923]

To-night in Harfleur we will be your guest;

To-morrow for the march are we addrest.

[Flourish. The King and his train enter the town.[4924]

Scene IV. The French King's Palace.

Enter Katharine and Alice.[4925]

Kath. Alice, tu as été en Angleterre, et tu parles bien[4926]

le langage.

Alice. Un peu, madame.

Kath. Je te prie, m'enseignez; il faut que j'apprenne à

parler. Comment appelez-vous la main en Anglois?5

Alice. La main? elle est appelée de hand.

Kath. De hand. Et les doigts?

Alice. Les doigts? ma foi, j'oublie les doigts; mais je

me souviendrai. Les doigts? je pense qu'ils sont appelés

de fingres; oui, de fingres.10

Kath. La main, de hand; les doigts, de fingres. Je

pense que je suis le bon écolier; j'ai gagné deux mots

d'Anglois vîtement. Comment appelez-vous les ongles?

Alice. Les ongles? nous les appelons de nails.

Kath. De nails. Ecoutez; dites-moi, si je parle bien:15

de hand, de fingres, et de nails.

Alice. C'est bien dit, madame; il est fort bon Anglois.

Kath. Dites-moi l'Anglois pour le bras.

Alice. De arm, madame.

Kath. Et le coude?20

Alice. De elbow.

Kath. De elbow. Je m'en fais la répétition de tous

les mots que vous m'avez appris dès à présent.

Alice. Il est trop difficile, madame, comme je pense.

Kath. Excusez-moi, Alice; écoutez: de hand, de fingres,25

de nails, de arma, de bilbow.

Alice. De elbow, madame.

Kath. O Seigneur Dieu, je m'en oublie! de elbow.

Comment appelez-vous le col?

Alice. De neck, madame.30

Kath. De nick. Et le menton?

Alice. De chin.

Kath. De sin. Le col, de nick; le menton, de sin.

Alice. Oui. Sauf votre honneur, en vérité, vous

prononcez les mots aussi droit que les natifs d'Angleterre.35

Kath. Je ne doute point d'apprendre, par la grace de

Dieu, et en peu de temps.

Alice. N'avez vous pas déjà oublié ce que je vous ai[4927]

enseigné?

Kath. Non, je reciterai à vous promptement: de hand,40

de fingres, de mails,—[4928]

Alice. De nails, madame.

Kath. De nails, de arm, de ilbow.

Alice. Sauf votre honneur, de elbow.

Kath. Ainsi dis-je; de elbow, de nick, et de sin.45

Comment appelez-vous le pied et la robe?

Alice. De foot, madame; et de coun.

Kath. De foot et de coun! O Seigneur Dieu! ce sont

mots de son mauvais, corruptible, gros, et impudique, et non

pour les dames d'honneur d'user: je ne voudrais prononcer50

ces mots devant les seigneurs de France pour tout le monde.

Foh! le foot et le coun! Néanmoins, je reciterai une autre[4929]

fois ma leçon ensemble: de hand, de fingres, de nails, de

arm, de elbow, de nick, de sin, de foot, de coun.

Alice. Excellent, madame!55

Kath. C'est assez pour une fois: allons-nous à dîner.

[Exeunt.[4930]

Scene V. The same.

Enter the King of France, the Dauphin, the Duke of Bourbon,
the Constable of France, and others.[4931]

Fr. King. 'Tis certain he hath pass'd the river Somme.

Con. And if he be not fought withal, my lord,[4932]

Let us not live in France; let us quit all,

And give our vineyards to a barbarous people.

Dau. O Dieu vivant! shall a few sprays of us,5

The emptying of our fathers' luxury,[4933]

Our scions, put in wild and savage stock,[4934]

Spirt up so suddenly into the clouds,[4935]

And overlook their grafters?[4936]

Bour. Normans, but bastard Normans, Norman bastards![4937]10

Mort de ma vie! if they march along[4938]

Unfought withal, but I will sell my dukedom,

To buy a slobbery and a dirty farm[4939]

In that nook-shotten isle of Albion.[4940]

Con. Dieu de batailles! where have they this mettle?[4941]15

Is not their climate foggy, raw and dull,

On whom, as in despite, the sun looks pale,[4942]

Killing their fruit with frowns? Can sodden water,

A drench for sur-rein'd jades, their barley-broth,

Decoct their cold blood to such valiant heat?20

And shall our quick blood, spirited with wine,

Seem frosty? O, for honour of our land,

Let us not hang like roping icicles[4943]

Upon our houses' thatch, whiles a more frosty people[4944]

Sweat drops of gallant youth in our rich fields!—[4945]25

Poor we may call them in their native lords.[4946]

Dau. By faith and honour,

Our madams mock at us, and plainly say

Our mettle is bred out and they will give

Their bodies to the lust of English youth30

To new-store France with bastard warriors.

Bour. They bid us to the English dancing-schools,[4937]

And teach lavoltas high and swift corantos;[4947]

Saying our grace is only in our heels,

And that we are most lofty runaways.35

Fr. King. Where is Montjoy the herald? speed him hence:

Let him greet England with our sharp defiance.

Up, princes! and, with spirit of honour edged

More sharper than your swords, hie to the field:[4948]

Charles Delabreth, high constable of France;[4949]40

You Dukes of Orleans, Bourbon, and of Berri,

Alençon, Brabant, Bar, and Burgundy;

Jaques Chatillon, Rambures, Vaudemont,

Beaumont, Grandpré, Roussi, and Fauconberg,[4950]

Foix, Lestrale, Bouciqualt, and Charolois;[4951]45

High dukes, great princes, barons, lords and knights,[4952]

For your great seats now quit you of great shames.[4953]

Bar Harry England, that sweeps through our land

With pennons painted in the blood of Harfleur:

Rush on his host, as doth the melted snow50

Upon the valleys, whose low vassal seat

The Alps doth spit and void his rheum upon:

Go down upon him, you have power enough,

And in a captive chariot into Rouen[4954]

Bring him our prisoner.

Con. This becomes the great.55

Sorry am I his numbers are so few,

His soldiers sick and famish'd in their march,

For I am sure, when he shall see our army,

He'll drop his heart into the sink of fear

And for achievement offer us his ransom.[4955]60

Fr. King. Therefore, lord constable, haste on Montjoy,

And let him say to England that we send

To know what willing ransom he will give.

Prince Dauphin, you shall stay with us in Rouen.[4954]

Dau. Not so, I do beseech your majesty.65

Fr. King. Be patient, for you shall remain with us.

Now forth, lord constable and princes all,

And quickly bring us word of England's fall. [Exeunt.

Scene VI. The English camp in Picardy.

Enter Gower and Fluellen, meeting.[4956]

Gow. How now, Captain Fluellen! come you from the bridge?

Flu. I assure you, there is very excellent services[4957]

committed at the bridge.

Gow. Is the Duke of Exeter safe?5

Flu. The Duke of Exeter is as magnanimous as Agamemnon;

and a man that I love and honour with my soul,

and my heart, and my duty, and my life, and my living,[4958]

and my uttermost power: he is not—God be praised and[4959]

blessed!—any hurt in the world; but keeps the bridge most[4960]10

valiantly, with excellent discipline. There is an aunchient[4961]

lieutenant there at the pridge, I think in my very conscience[4961]

he is as valiant a man as Mark Antony; and he is

a man of no estimation in the world; but I did see him do

as gallant service.[4962]15

Gow. What do you call him?

Flu. He is called Aunchient Pistol.

Gow. I know him not.

Enter Pistol.

Flu. Here is the man.[4963]

Pist. Captain, I thee beseech to do me favours:[4964]20

The Duke of Exeter doth love thee well.[4964]

Flu. Ay, I praise God; and I have merited some love

at his hands.

Pist. Bardolph, a soldier, firm and sound of heart,[4965]

And of buxom valour, hath, by cruel fate,[4965][4966]25

And giddy Fortune's furious fickle wheel,[4965]

That goddess blind,[4965][4967]

That stands upon the rolling restless stone—[4965][4967][4968]

Flu. By your patience, Aunchient Pistol. Fortune is

painted blind, with a muffler afore her eyes, to signify to[4969]30

you that Fortune is blind; and she is painted also with a

wheel, to signify to you, which is the moral of it, that she is

turning, and inconstant, and mutability, and variation: and[4970]

her foot, look you, is fixed upon a spherical stone, which rolls,

and rolls, and rolls: in good truth, the poet makes a most[4971]35

excellent description of it: Fortune is an excellent moral.[4971][4972]

Pist. Fortune is Bardolph's foe, and frowns on him;[4973]

For he hath stolen a pax, and hanged must a' be:[4973][4974]

A damned death![4973][4975]

Let gallows gape for dog; let man go free[4973]40

And let not hemp his wind-pipe suffocate:[4973]

But Exeter hath given the doom of death[4973]

For pax of little price.[4973][4974]

Therefore, go speak; the duke will hear thy voice;[4973]

And let not Bardolph's vital thread be cut[4973]45

With edge of penny cord and vile reproach:[4973]

Speak, captain, for his life, and I will thee requite.[4973]

Flu. Aunchient Pistol, I do partly understand your

meaning.

Pist. Why then, rejoice therefore.50

Flu. Certainly, aunchient, it is not a thing to rejoice at:

for if, look you, he were my brother, I would desire the

duke to use his good pleasure, and put him to execution;[4976]

for discipline ought to be used.[4976]

Pist. Die and be damn'd! and figo for thy friendship![4977]55

Flu. It is well.

Pist. The fig of Spain! [Exit.

Flu. Very good.

Gow. Why, this is an arrant counterfeit rascal; I remember

him now; a bawd, a cutpurse.60

Flu. I'll assure you, a' uttered as brave words at the[4978]

bridge as you shall see in a summer's day. But it is very

well; what he has spoke to me, that is well, I warrant

you, when time is serve.

Gow. Why, 'tis a gull, a fool, a rogue, that now and65

then goes to the wars, to grace himself at his return into

London under the form of a soldier. And such fellows are[4979]

perfect in the great commanders' names: and they will learn[4980]

you by rote where services were done; at such and such a

sconce, at such a breach, at such a convoy; who came off70

bravely, who was shot, who disgraced, what terms the enemy

stood on; and this they con perfectly in the phrase of war,[4981]

which they trick up with new-tuned oaths: and what a[4982]

beard of the general's cut and a horrid suit of the camp[4983]

will do among foaming bottles and ale-washed wits, is wonderful75

to be thought on. But you must learn to know such

slanders of the age, or else you may be marvellously mistook.

Flu. I tell you what, Captain Gower; I do perceive he

is not the man that he would gladly make show to the

world he is: if I find a hole in his coat, I will tell him80

my mind. [Drum heard.] Hark you, the king is coming,[4984]

and I must speak with him from the pridge.[4985]

Drum and Colours. Enter King Henry, Gloucester, and Soldiers.[4986]

God pless your majesty!

K. Hen. How now, Fluellen! camest thou from the[4987]

bridge?

Flu. Ay, so please your majesty. The Duke of Exeter85

has very gallantly maintained the pridge: the French is gone

off, look you; and there is gallant and most prave passages:

marry, th' athversary was have possession of the pridge; but

he is enforced to retire, and the Duke of Exeter is master of

the pridge: I can tell your majesty, the duke is a prave man.90

K. Hen. What men have you lost, Fluellen?

Flu. The perdition of th' athversary hath been very

great, reasonable great: marry, for my part, I think the[4988]

duke hath lost never a man, but one that is like to be[4989]

executed for robbing a church, one Bardolph, if your majesty95

know the man: his face is all bubukles, and whelks, and[4990]

knobs, and flames o' fire: and his lips blows at his nose,[4991]

and it is like a coal of fire, sometimes plue and sometimes

red; but his nose is executed, and his fire's out.

K. Hen. We would have all such offenders so cut off:[4992]100

and we give express charge, that in our marches through[4992]

the country, there be nothing compelled from the villages,[4992]

nothing taken but paid for, none of the French upbraided[4992]

or abused in disdainful language; for when lenity and[4992][4993]

cruelty play for a kingdom, the gentler gamester is the[4992]105

soonest winner.[4992]

Tucket. Enter Montjoy.

Mont. You know me by my habit.

K. Hen. Well then I know thee: what shall I know of thee?

Mont. My master's mind.

K. Hen. Unfold it.110

Mont. Thus says my king: Say thou to Harry of[4994]

England: Though we seemed dead, we did but sleep:[4994][4995]

advantage is a better soldier than rashness. Tell him we could[4994]

have rebuked him at Harfleur, but that we thought not[4994]

good to bruise an injury till it were full ripe: now we[4994]115

speak upon our cue, and our voice is imperial: England[4994][4996]

shall repent his folly, see his weakness, and admire our[4994]

sufferance. Bid him therefore consider of his ransom;[4994]

which must proportion the losses we have borne, the[4994]

subjects we have lost, the disgrace we have digested; which[4994]120

in weight to re-answer, his pettiness would bow under.[4994]

For our losses, his exchequer is too poor; for the effusion[4994]

of our blood, the muster of his kingdom too faint a[4994]

number; and for our disgrace, his own person, kneeling at our[4994]

feet, but a weak and worthless satisfaction. To this add[4994]125

defiance: and tell him, for conclusion, he hath betrayed his[4994]

followers, whose condemnation is pronounced. So far my[4994]

king and master; so much my office.[4994]

K. Hen. What is thy name? I know thy quality.

Mont. Montjoy.130

K. Hen. Thou dost thy office fairly. Turn thee back,

And tell thy king I do not seek him now;

But could be willing to march on to Calais

Without impeachment: for, to say the sooth,

Though 'tis no wisdom to confess so much135

Unto an enemy of craft and vantage,

My people are with sickness much enfeebled,

My numbers lessened, and those few I have

Almost no better than so many French;

Who when they were in health, I tell thee, herald,[4997]140

I thought upon one pair of English legs

Did march three Frenchmen. Yet, forgive me, God,

That I do brag thus! This your air of France

Hath blown that vice in me; I must repent.

Go therefore, tell thy master here I am;145

My ransom is this frail and worthless trunk,

My army but a weak and sickly guard;

Yet, God before, tell him we will come on,

Though France himself and such another neighbour

Stand in our way. There's for thy labour, Montjoy.[4998]150

Go, bid thy master well advise himself:

If we may pass, we will; if we be hinder'd,

We shall your tawny ground with your red blood

Discolour: and so, Montjoy, fare you well.

The sum of all our answer is but this:155

We would not seek a battle, as we are;

Nor, as we are, we say we will not shun it:[4999]

So tell your master.

Mont. I shall deliver so. Thanks to your highness.

[Exit.[5000]

Glou. I hope they will not come upon us now.160

K. Hen. We are in God's hand, brother, not in theirs.

March to the bridge; it now draws toward night:

Beyond the river we'll encamp ourselves,

And on to-morrow bid them march away. [Exeunt.

Scene VII. The French camp, near Agincourt.[5001]

Enter the Constable of France, the Lord Rambures, Orleans,
Dauphin, with others.

Con. Tut! I have the best armour of the world.

Would it were day![5002]

Orl. You have an excellent armour; but let my horse

have his due.

Con. It is the best horse of Europe.5

Orl. Will it never be morning?

Dau. My Lord of Orleans, and my lord high constable,

you talk of horse and armour?[5003]

Orl. You are as well provided of both as any prince in

the world.10

Dau. What a long night is this! I will not change my

horse with any that treads but on four pasterns. Ça, ha![5004]

he bounds from the earth, as if his entrails were hairs; le[5005][5006]

cheval volant, the Pegasus, chez les narines de feu! When[5006][5007]

I bestride him, I soar, I am a hawk: he trots the air; the15

earth sings when he touches it; the basest horn of his hoof

is more musical than the pipe of Hermes.

Orl. He's of the colour of the nutmeg.[5008]

Dau. And of the heat of the ginger. It is a beast for

Perseus: he is pure air and fire; and the dull elements of20

earth and water never appear in him, but only in patient

stillness while his rider mounts him: he is indeed a horse;

and all other jades you may call beasts.[5009]

Con. Indeed, my lord, it is a most absolute and

excellent horse.25

Dau. It is the prince of palfreys; his neigh is like

the bidding of a monarch and his countenance enforces

homage.

Orl. No more, cousin.

Dau. Nay, the man hath no wit that cannot, from the30

rising of the lark to the lodging of the lamb, vary deserved

praise on my palfrey: it is a theme as fluent as the sea: turn[5010]

the sands into eloquent tongues, and my horse is argument

for them all: 'tis a subject for a sovereign to reason on, and

for a sovereign's sovereign to ride on; and for the world,35

familiar to us and unknown to lay apart their particular[5011]

functions and wonder at him. I once writ a sonnet in his

praise, and began thus: 'Wonder of nature,'—

Orl. I have heard a sonnet begin so to one's mistress.

Dau. Then did they imitate that which I composed to40

my courser, for my horse is my mistress.

Orl. Your mistress bears well.

Dau. Me well; which is the prescript praise and[5012]

perfection of a good and particular mistress.

Con. Nay, for methought yesterday your mistress[5013]45

shrewdly shook your back.

Dau. So perhaps did yours.

Con. Mine was not bridled.

Dau. O then belike she was old and gentle; and you

rode, like a kern of Ireland, your French hose off, and in50

your strait strossers.[5014]

Con. You have good judgement in horsemanship.

Dau. Be warned by me, then: they that ride so and

ride not warily, fall into foul bogs. I had rather have my

horse to my mistress.55

Con. I had as lief have my mistress a jade.

Dau. I tell thee, constable, my mistress wears his own[5015]

hair.

Con. I could make as true a boast as that, if I had a

sow to my mistress.60

Dau. 'Le chien est retourné à son propre vomissement,

et la truie lavée au bourbier:' thou makest use of any thing.[5016]

Con. Yet do I not use my horse for my mistress, or

any such proverb so little kin to the purpose.

Ram. My lord constable, the armour that I saw in65

your tent to-night, are those stars or suns upon it?

Con. Stars, my lord.

Dau. Some of them will fall to-morrow, I hope.

Con. And yet my sky shall not want.

Dau. That maybe, for you bear a many superfluously,[5017]70

and 'twere more honour some were away.

Con. Even as your horse bears your praises; who would

trot as well, were some of your brags dismounted.

Dau. Would I were able to load him with his desert!

Will it never be day? I will trot to-morrow a mile, and75

my way shall be paved with English faces.

Con. I will not say so, for fear I should be faced out

of my way: but I would it were morning; for I would

fain be about the ears of the English.

Ram. Who will go to hazard with me for twenty[5018]80

prisoners?[5019]

Con. You must first go yourself to hazard, ere you

have them.

Dau. 'Tis midnight; I'll go arm myself. [Exit.

Orl. The Dauphin longs for morning.[5020]85

Ram. He longs to eat the English.

Con. I think he will eat all he kills.

Orl. By the white hand of my lady, he's a gallant prince.

Con. Swear by her foot, that she may tread out the oath.

Orl. He is simply the most active gentleman of France.90

Con. Doing is activity; and he will still be doing.

Orl. He never did harm, that I heard of.

Con. Nor will do none to-morrow: he will keep that

good name still.

Orl. I know him to be valiant.95

Con. I was told that by one that knows him better

than you.

Orl. What's he?

Con. Marry, he told me so himself; and he said he

cared not who knew it.100

Orl. He needs not; it is no hidden virtue in him.[5021]

Con. By my faith, sir, but it is; never any body saw it[5021]

but his lackey: 'tis a hooded valour; and when it appears,[5021]

it will bate.[5021]

Orl. Ill will never said well.[5021]105

Con. I will cap that proverb with 'There is flattery in[5021]

friendship.'[5021]

Orl. And I will take up that with, 'Give the devil his due.'[5021]

Con. Well placed: there stands your friend for the devil:[5021]

have at the very eye of that proverb with 'A pox of[5021]110

the devil.'[5021]

Orl. You are the better at proverbs, by how much[5021]

'A fool's bolt is soon shot.'[5021]

Con. You have shot over.[5021]

Orl. 'Tis not the first time you were overshot.[5021]115

Enter a Messenger.

Mess. My lord high constable, the English lie within[5022]

fifteen hundred paces of your tents.

Con. Who hath measured the ground?

Mess. The Lord Grandpré.

Con. A valiant and most expert gentleman. Would120

it were day! Alas, poor Harry of England! he longs not

for the dawning as we do.

Orl. What a wretched and peevish fellow is this King

of England, to mope with his fat-brained followers so far[5023]

out of his knowledge!125

Con. If the English had any apprehension, they would

run away.

Orl. That they lack; for if their heads had any

intellectual armour, they could never wear such heavy head-pieces.

Ram. That island of England breeds very valiant130

creatures; their mastiffs are of unmatchable courage.

Orl. Foolish curs, that run winking into the mouth of

a Russian bear and have their heads crushed like rotten

apples! You may as well say, that's a valiant flea that

dare eat his breakfast on the lip of a lion.[5024]135

Con. Just, just; and the men do sympathize with the

mastiffs in robustious and rough coming on, leaving their

wits with their wives: and then give them great meals of

beef and iron and steel, they will eat like wolves and fight

like devils.140

Orl. Ay, but these English are shrewdly out of beef.

Con. Then shall we find to-morrow they have only

stomachs to eat and none to fight. Now is it time to arm:

come, shall we about it?

Orl. It is now two o'clock: but, let me see, by ten[5025]145

We shall have each a hundred Englishmen. [Exeunt.

FOOTNOTES:

[4836]
Act III. Prologue.] Actus Secundus.
Ff. Act II. Scene I. Rowe.
Act III. Scene I. Pope.

Enter Chorus.] Flourish. Enter
Chorus F1. Enter Chorus. F2 F3 F4.

[4837]
In ... thought] Arranged as
by Rowe. As one line in Ff.

[4838]
Hampton] Theobald. Dover
Ff.

[4839]
fanning] Rowe. fayning F1 F2.
faining F3 F4.

[4840]
Borne] Blown Collier MS.

[4841]
Harfleur] Rowe. Harflew Ff
(and passim).

[4842]
sternage] steerage Malone conj.

[4843]
Either] Or Pope.

pith] pitch Rowe (ed. 1).

[4844]
ordnance] F4. ordenance F1 F2 F3.

[4845]
the French] France Pope.

[4846]
Alarum ...] Omitted by Theobald.

chambers] cannon Pope.

[4847]
them] F1 F2. him F3 F4.

[4848]
eke] Pope. eech F1. ech F2 F3 F4.

[4849]
Scene I.] Hanmer. Scene II. Pope.

France ... scaling-ladders.] Enter the
King, Exeter, Bedford, and Gloucester.
Alarum: Scaling Ladders at Harflew.
Ff.

[4850]
Once ... more] As in Pope. As
two lines in Ff.

once more;] once more in, in;
Keightley conj.

[4851]
Between these lines Johnson
supposes a line to have been omitted.

[4852]
summon] Rowe. commune Ff.

[4853]
cannon; let] F1 F2 F3. cannon,
let F4. cannon let Pope.

[4854]
O'erhang] O'erhand Reed
(1803).

[4855]
nostril] Rowe. nostrill F1 F2.
nosthril F3 F4.

[4856]
On, on] F1. On F2 F3 F4.
Now on Pope.

noblest] F2 F3 F4. noblish F1.
noble Malone. nobless Knight.

[4857]
fet] fetcht Pope.

[4858] men] F4. me F1 F2 F3.

[4859]
mettle] F4. mettell F1 F2. mettel
F3.

[4860]
Straining] Rowe. Straying Ff.

[4861]
Harry, England,] Ff. Harry!
England! Warburton. Harry! England
Delius.

[Exeunt.] Exeunt King and
Train. Theobald.

chambers ...] cannon ... Pope.

[4862]
Scene II.] Hanmer. Scene III.
Pope. Dyce continues the scene.

The same. Enter ...] The same.
Enter other Forces, and pass over;
then Nym ... Capell.

[4863]
corporal] lieutenant Capell.

[4864]
God's ... die] To all and some,
God's vassals feel the same Collier
(Collier MS.).

[4865]
As verse first by Pope.
As prose in Ff.

[4866]
Doth] Do Collier (ed. 2).

[4867]
Arranged as by Capell.
As verse first by Pope. As prose
in Ff.

[4868]
prevail] avail Johnson conj.

[4869]
prevail with me, My ... with
me] prevail, I wou'd not stay (Qq)
Pope.

[4870]
hie] hye F3 F4. high F1 F2.
now Collier (Collier MS.).

[4871]
As] And as Collier (Collier
MS.).

[4872]
As ... bough] As in Capell.
As prose in Ff. Omitted by Pope.

[4873]
Enter Fluellen.] Ff. Enter Flewellen,
and beates them in. (Qq).

[4874]
Up ... cullions] Got's plud!—Up
to the preaches you rascals! will
you not up to the preaches? Capell,
from (Qq). See note (VII).

[4875]
breach] Ff. preach Hanmer.

[4876]
[Driving them forward.] Driving
them forward with his Partizan.
Capell.

[4877]
As verse by Pope. As
prose in Ff.

[4878]
Abate thy rage, great duke!]
Omitted by Pope.

[4879]
wins] runs Capell conj.

[4880]
[Exeunt ...] Exit. Ff. Exeunt
Nym, Pistol, and Bardolph, driven
in by Fluellen. Capell.

[4881]
they three] the three Malone
conj.

[4882]
if I should] if I would
Rowe. for if I should Pope.

[4883]
for] om. Pope.

[4884]
Re-enter ...] Steevens. Re-enter
Fluellen; to him Gower. Capell.
Enter Gower and Fluellen.
Theobald. Enter Gower. Ff.

[4885]
the war] F3 F4.

[4886]
digt] dig'd Pope. dight Reed
(1803).

yard] yards F4.

[4887]
Flu.] Welch. Ff (and throughout
the scene).

[4888]
as in] as is in or as any in
S. Walker conj.

[4889]
Enter ...] Enter ... at a distance.
Capell.

[4890]
falorous] valorous F4.

[4891]
Jamy.] Scot. Ff (and throughout
the scene).

[4892]
James] Ff. Jamy Capell.

[4893]
now] how F2.

[4894]
pioners] pioneers Rowe.

[4895]
Mac.] Irish. Ff (and throughout
the scene).

[4896]
war] wars Collier (Collier
MS.).

[4897]
dukes] duke F4.

no] not F4.

[4898]
ay'll ... ay'll ... ay'll]
ayle ... Ile ... Ile Ff.

[4899]
that is] om. F3 F4.

[4900]
hear] Edd. (S. Walker conj.).
heard Ff. ha' heard Anon. conj.

[4901]
nation—] Pope. nation. Ff.

[4902]
See note (VIII).

[4903]
you will] you still S. Walker
conj. (reading as verse).

[4904]
A!] A, Ff. An, Hanmer.

[A parley sounded.] Rowe.
A Parley. Ff.

[4905]
war] wars Collier.

there is] there's Pope.

[Exeunt.] Rowe. Exit. Ff.

[4906]
Scene III.] Hanmer. Scene IV.
Pope. Scene II. Dyce.

The same ...] Governor, and
Others, upon the walls; below, the
English Forces. Flourish. Enter ...
Capell. Enter the King and all his
Traine before the Gates. Ff.

[4907]
parle we will] Ff. parley weele
(Qq.)

[4908]
to our worst] om. Steevens conj.

for, as I am] as I'm Pope.

[4909]
flowering] stowring F4.

[4910]
flames] F1. games F2 F3 F4.

[4911]
As ... ashore] Arranged as
in Rowe. As one line in Ff.

[4912]
send precepts] sends precepts
Rowe (ed. 2). send our precepts Pope.

[4913]
Whiles] While Pope.

[4914]
O'erblows] Disperse Griffiths
conj.

[4915]
heady] F3 F4. headdy F2.
headly F1. deadly Reed, 1803 (Capell
conj.). heedless Collier conj. See
note (IX).

[4916]
Defile]Rowe (ed. 2). Desire Ff.

[4917]
After this line the Folios have
'Enter Governour.'

[4918]
whom of succours] Ff. of
whom succours Rowe. whom of succour
(Qq) Capell.

[4919]
us that] us word (Qq).

yet not] not yet (Qq) Capell.

[4920]
great] dread (Qq) Capell.

[4921]
[Gates opened. Collier (Collier
MS.).

[4922]
all. For ... uncle,] Pope. all
for ... unckle. Ff.

dear] good Capell.

[4923]
we will] we'll Pope.

[4924]
are we] we are Rowe.

[Flourish ...] Flourish, and enter
the Towne. Ff.

[4925]
Scene IV.] Capell. Scene V.
Pope. Scene III. Dyce. The whole
scene is put in the margin, as spurious,
by Hanmer.

The ... palace.] The French
Court. Theobald. Roan. A Room
in the Palace. Capell. Rouen ... Malone.

Enter K. and Alice.] (Qq). Enter
K., and an old Gentlewoman. Ff.

[4926]
parles bien] Warburton. parte
fort bon (Qq). bien parlas F1. parlois
bien F2 F4. parlois F3. See note (X).

[4927]
N'avez vous pas déjà] N'aue
vos y desia Ff.

[4928]
de mails] de maylees F1. de
nayles, Madame F2 F3 F4. om. Johnson
conj.

[4929]
Foh!] fo F1. Il faut F2 F3 F4.

[4930]
[Exeunt.] Exit. F1.

[4931]
Scene V.] Capell. Scene VI.
Pope. Scene IV. Hanmer.

Duke of Bourbon] Theobald. Bourbon
(Qq). om. Ff. See note (XI).

[4932]
And if] An if Anon. conj.

[4933]
luxury] nursery Rann conj.

[4934]
stock] stocks Keightley conj.

[4935]
Spirt] Sprout Pope.

[4936]
overlook] outgrow (Qq). overgrow
Capell.

[4937]
Bour.] Rowe. Bur. (Qq).
Brit. Ff. See note (XI).

[4938]
de] du F1.

if] if thus Rowe. an if Anon.
conj.

[4939]
slobbery] slobbry Ff. foggy (Qq)
Pope. slabby W. N. conj. apud
Long MS.

[4940]
nook-shotten] short nooke (Qq).
hook-shotten Rowe (ed. 2). short,
nooky Pope.

[4941]
where] why whence Pope.

[4942]
despite] disdain (Qq).

[4943]
roping] frozen (Qq) Pope.

[4944]
Upon our] Upon the Steevens
(1778).

houses' thatch] house-tops (Qq)
Pope. house-thatch Steevens conj.

whiles a] while Pope.

[4945]
gallant youth] youthful blood
(Qq). gallant blood Pope.

[4946]
we may call] F2 F3 F4. we call F1.

[4947]
corantos] Johnson. carranto's
Ff. curranto's Rowe.

[4948]
More] Yet Pope.

[4949]
Delabreth] De-la-bret Capell.
See note (XII).

[4950]
Grandpré] Steevens. Grand
Pree Ff. Grandpree Rowe. Grandprée
Capell.

Fauconberg] Capell (from Holinshed).
Faulconbridge Ff.

[4951]
Foix] Capell. Loys Ff.

[4952]
lords] earls Capell conj.

knights] Pope ed. 2 (Theobald).
kings Ff.

[4953]
seats] states Collier MS.

[4954]
Rouen] Malone. Rone
(Qq). Roan Ff.

[4955]
for] 'fore Staunton conj.

for ... his ransom] his achievement
offer us for ransom Mason conj.

[4956]
Scene VI.] Capell. Scene VII.
Pope. Scene V. Hanmer.

The ... Picardy.] Malone. The
English Camp. Theobald. Camp of
the English Forces in Picardy. Capell.

Enter ... meeting.] Capell. Enter
Gower. (Q1 Q2). Enter Gower and
Flewellen. (Q3). Enter Captaines,
English and Welch, Gower and Fluellen.
Ff (Welch and English, F3 F4).

[4957]
services] service (Qq) Capell.

[4958]
life] (Qq) Rowe. live Ff.

living] livings (Qq) Capell.

[4959]
power] powers (Qq) Capell.

[4960]
but keeps] he is maintain (Qq)
Pope.

[4961]
aunchient lieutenant there]
ensign (Qq) Malone. auncient there
Dyce.

[4962]
as gallant service.] gallant services.
Pope. gallant service. (Qq)
Capell. as gallant service— S. Walker
conj. us gallant service. Anon.
conj.

[4963]
Here is] Do you not know
him? Here comes (Qq) Capell.

[4964]
As verse in Qq. As prose
in Ff.

[4965]
As irregular verse in (Qq).
As prose in Ff.

[4966]
And of] And Pope. Of Capell.

[4967]
Arranged as in Capell.
As one line in (Qq) Pope.

[4968]
stone—] Rowe. stone. Ff.

[4969]
painted blind,] painted plinde
(Qq). painted Warburton.]

afore her] Capell. before her
(Qq) Rowe. afore his Ff.

[4970]
mutability, and variation] variation;
and mutabilities (Qq). mutabilities
and variations Pope. variations,
and mutabilities Capell.

[4971]
in ... excellent] surely, the
poet is make an excellent (Qq) Capell.

[4972]
of it: Fortune is] of Fortune;
Fortune, look you, is (Qq) Capell.

[4973]
Arranged as in Capell.
As verse in (Qq). As prose in Ff.
Warburton prints 37-39 Fortune ...
death! as prose.

[4974]
pax] Ff. packs (Qq). pix
Theobald (from Holinshed).

[4975]
A] (Qq). a F1. om. F2 F3
F4.

[4976]
execution ... discipline]
executions ... disciplines (Qq) Pope.

[4977]
and figo] Ff. and figa (Q1 Q2).
a fig (Q3). and fico Collier.

[4978]
a'] a Ff. he Pope.

[4979]
And] om. Pope.

[4980]
perfect] (Qq). perfit Ff.

the] om. (Qq) Capell.

[4981]
perfectly] (Qq). perfitly Ff.

the] om. (Qq) Capell.

[4982]
new-tuned] new-turned Pope.
new-coined Collier (Collier MS.).

[4983]
suit] sute Ff. shout (Qq) Capell.

[4984]
[Drum heard] Capell.

[4985]
from the pridge] om. Pope.

[4986]
Drum and Colours.] Ff. om. Capell.

Enter ...] Malone. Enter King,
Clarence, Gloster, and others. (Qq).
Enter the King and his poore Souldiers.
Ff.

[4987]
Scene VIII. Pope. Scene VI.
Hanmer.

[4988]
reasonable] very reasonably
(Qq) Johnson. very reasonable Pope.

[4989]
like to be] om. Rann (Malone
conj.).

[4990] bubukles] Ff. pumples (Qq).
pupuncles Capell.

[4991] o' fire] Dyce. a fire Ff. of
fire Pope. afire Anon. conj.

[4992] As verse in (Qq) and
Pope. See note (XIII).

[4993]
lenity] (Qq) Rowe. Leniti
F1. Levity F2 F3 F4.

[4994]
As verse in Qq and
Pope. See note (XIV).

[4995]
did] bid F2. om. Long MS.

[4996]
our cue] our kue (Qq). our
Q. Ff.

[4997]
health] Ff. heart (Qq).

[4998]
[Giving a chain. Collier (Collier
MS.).

[4999]
Nor] Yet Pope.

[5000]
[Exit.] Rowe. om. Ff.

[5001]
Scene VII.] Hanmer. Scene IX.
Pope. Scene VI. Dyce.

The ... Agincourt.] Theobald.

[5002]
Would it were day!] Omitted
by Pope.

[5003]
armour?] Ff. armour,— Capell.

[5004]
pasterns] F2 F3 F4. postures F1.

Ça, ha!] Theobald. Ch' ha:
Ff. om. Pope. Ha, ha! Rann.

[5005]
he bounds ... hairs] Transposed
after feu! by Theobald.

hairs] air Collier MS. eyries
Long MS.

[5006]
le cheval ... feu!] Omitted
by Pope.

[5007]
chez] Theobald. ches Ff.
qu'il a Rowe. qui a Capell. voyez
Heath conj. Ch' ha! Anon. conj.

[5008]
the nutmeg] a nutmeg Rowe
(ed. 2).

[5009]
jades ... beasts] beasts ... jades
Warburton.

[5010]
theme] threame F2.

[5011]
unknown] known Capell.

[5012]
Dau.] Well. F2.

[5013]
Nay, for methought yesterday]
Methought yesterday Pope. Ma foi!
the other day, methought, (Qq) Steevens.

[5014]
your] you F3 F4.

strossers] trossers Theobald.
troussers Hanmer.

[5015]
his] her (Qq) Pope.

[5016]
truie] Rowe. levye Ff.

[5017]
a many] many Pope.

[5018]
to hazard] hazard F3 F4.

[5019]
prisoners] English prisoners
(Qq) Pope.

[5020]
morning] the morning Keightley
conj.

[5021]
He needs ... overshot] Put
in the margin by Pope.

[5022]
Scene X. Pope. Scene VIII.
Hanmer.

[5023]
followers] fellowers F2.

[5024]
dare eat] dare to eat F3 F4.
dares eat Pope.

[5025]
It is now two] 'Tis two
Pope.

ACT IV.

PROLOGUE.[5026]

Enter Chorus.

Chor. Now entertain conjecture of a time

When creeping murmur and the poring dark

Fills the wide vessel of the universe.

From camp to camp through the foul womb of night

The hum of either army stilly sounds,5

That the fixed sentinels almost receive

The secret whispers of each other's watch:

Fire answers fire, and through their paly flames

Each battle sees the other's umber'd face;

Steed threatens steed, in high and boastful neighs10

Piercing the night's dull ear, and from the tents

The armourers, accomplishing the knights,

With busy hammers closing rivets up,

Give dreadful note of preparation:

The country cocks do crow, the clocks do toll,15

And the third hour of drowsy morning name.[5027]

Proud of their numbers and secure in soul,

The confident and over-lusty French

Do the low-rated English play at dice;[5028]

And chide the cripple tardy-gaited night[5029]20

Who, like a foul and ugly witch, doth limp

So tediously away. The poor condemned English,[5030]

Like sacrifices, by their watchful fires

Sit patiently and inly ruminate

The morning's danger, and their gesture sad25

Investing lank-lean cheeks and war-worn coats[5031]

Presenteth them unto the gazing moon[5032]

So many horrid ghosts. O now, who will behold[5033]

The royal captain of this ruin'd band

Walking from watch to watch, from tent to tent,30

Let him cry 'Praise and glory on his head!'

For forth he goes and visits all his host,

Bids them good morrow with a modest smile

And calls them brothers, friends and countrymen.

Upon his royal face there is no note[5034]35

How dread an army hath enrounded him;

Nor doth he dedicate one jot of colour

Unto the weary and all-watched night,

But freshly looks and over-bears attaint

With cheerful semblance and sweet majesty;40

That every wretch, pining and pale before,

Beholding him, plucks comfort from his looks:

A largess universal like the sun

His liberal eye doth give to every one,

Thawing cold fear, that mean and gentle all,[5035]45

Behold, as may unworthiness define,

A little touch of Harry in the night.[5036]

And so our scene must to the battle fly;

Where—O for pity!—we shall much disgrace

With four or five most vile and ragged foils,50

Right ill-disposed in brawl ridiculous,

The name of Agincourt. Yet sit and see,

Minding true things by what their mockeries be. [Exit.

Scene I. The English camp at Agincourt.

Enter King Henry, Bedford, and Gloucester.[5037]

K. Hen. Gloucester, 'tis true that we are in great danger;

The greater therefore should our courage be.

Good morrow, brother Bedford. God Almighty!

There is some soul of goodness in things evil,

Would men observingly distil it out.5

For our bad neighbour makes us early stirrers,

Which is both healthful and good husbandry:

Besides, they are our outward consciences,

And preachers to us all, admonishing

That we should dress us fairly for our end.[5038]10

Thus may we gather honey from the weed,

And make a moral of the devil himself.

Enter Erpingham.

Good morrow, old Sir Thomas Erpingham:

A good soft pillow for that good white head

Were better than a churlish turf of France.15

Erp. Not so, my liege: this lodging likes me better,

Since I may say 'Now lie I like a king.'

K. Hen. 'Tis good for men to love their present pains[5039]

Upon example; so the spirit is eased:[5040]

And when the mind is quicken'd, out of doubt,20

The organs, though defunct and dead before,

Break up their drowsy grave and newly move,

With casted slough and fresh legerity.[5041]

Lend me thy cloak, Sir Thomas. Brothers both,

Commend me to the princes in our camp;25

Do my good morrow to them, and anon

Desire them all to my pavilion.

Glou. We shall, my liege.

Erp. Shall I attend your grace?

K. Hen. No, my good knight;

Go with my brothers to my lords of England:30

I and my bosom must debate a while,

And then I would no other company.

Erp. The Lord in heaven bless thee, noble Harry!

[Exeunt all but King.[5042]

K. Hen. God-a-mercy, old heart! thou speak'st cheerfully.

Enter Pistol.

Pist. Qui va lá?[5043]35

K. Hen. A friend.

Pist. Discuss unto me; art thou officer?[5044]

Or art thou base, common, and popular?[5044]

K. Hen. I am a gentleman of a company.

Pist. Trail'st thou the puissant pike?40

K. Hen. Even so. What are you?

Pist. As good a gentleman as the emperor.

K. Hen. Then you are a better than the king.[5045]

Pist. The king's a bawcock, and a heart of gold,[5046]

A lad of life, an imp of fame;[5046][5047]45

Of parents good, of fist most valiant:[5046]

I kiss his dirty shoe, and from heart-string[5046][5048]

I love the lovely bully. What is thy name?[5046][5049]

K. Hen. Harry le Roy.

Pist. Le Roy! a Cornish name: art thou of Cornish crew?50

K. Hen. No, I am a Welshman.

Pist. Know'st thou Fluellen?

K. Hen. Yes.

Pist. Tell him, I'll knock his leek about his pate[5050]

Upon Saint Davy's day.[5050][5051]55

K. Hen. Do not you wear your dagger in your cap

that day, lest he knock that about yours.

Pist. Art thou his friend?

K. Hen. And his kinsman too.

Pist. The figo for thee, then!60

K. Hen. I thank you: God be with you!

Pist. My name is Pistol call'd. [Exit.

K. Hen. It sorts well with your fierceness.

Enter Fluellen and Gower.[5052]

Gow. Captain Fluellen!

Flu. So! in the name of Jesu Christ, speak lower. It[5053]65

is the greatest admiration in the universal world, when the

true and aunchient prerogatifes and laws of the wars is not

kept: if you would take the pains but to examine the wars

of Pompey the Great, you shall find, I warrant you, that

there is no tiddle taddle nor pibble pabble in Pompey's70

camp; I warrant you, you shall find the ceremonies of the

wars, and the cares of it, and the forms of it, and the sobriety[5054]

of it, and the modesty of it, to be otherwise.

Gow. Why, the enemy is loud; you hear him all night.

Flu. If the enemy is an ass and a fool and a prating75

coxcomb, is it meet, think you, that we should also, look

you, be an ass and a fool and a prating coxcomb? in your

own conscience, now?

Gow. I will speak lower.

Flu. I pray you and beseech you that you will.80

[Exeunt Gower and Fluellen.[5055]

K. Hen. Though it appear a little out of fashion,

There is much care and valour in this Welshman.

Enter three soldiers, John Bates, Alexander Court, and
Michael Williams.

Court. Brother John Bates, is not that the morning[5056]

which breaks yonder?

Bates. I think it be: but we have no great cause to85

desire the approach of day.

Will. We see yonder the beginning of the day, but I

think we shall never see the end of it. Who goes there?

K. Hen. A friend.

Will. Under what captain serve you?90

K. Hen. Under Sir Thomas Erpingham.[5057]

Will. A good old commander and a most kind

gentleman: I pray you, what thinks he of our estate?

K. Hen. Even as men wrecked upon a sand, that look

to be washed off the next tide.95

Bates. He hath not told his thought to the king?

K. Hen. No; nor it is not meet he should. For, though[5058]

I speak it to you, I think the king is but a man, as I am: the

violet smells to him as it doth to me; the element shows to

him as it doth to me; all his senses have but human conditions;100

his ceremonies laid by, in his nakedness he appears

but a man; and though his affections are higher mounted

than ours, yet, when they stoop, they stoop with the like

wing. Therefore when he sees reason of fears, as we do, his

fears, out of doubt, be of the same relish as ours are: yet, in105

reason, no man should possess him with any appearance

of fear, lest he, by showing it, should dishearten his army.

Bates. He may show what outward courage he will; but

I believe, as cold a night as 'tis, he could wish himself in

Thames up to the neck; and so I would he were, and I by[5059]110

him, at all adventures, so we were quit here.

K. Hen. By my troth, I will speak my conscience of

the king: I think he would not wish himself any where but

where he is.

Bates. Then I would he were here alone; so should he[5060]115

be sure to be ransomed, and a many poor men's lives saved.[5061]

K. Hen. I dare say you love him not so ill, to wish him

here alone, howsoever you speak this to feel other men's

minds: methinks I could not die any where so contented as

in the king's company; his cause being just and his quarrel120

honourable.

Will. That's more than we know.

Bates. Ay, or more than we should seek after; for we[5062]

know enough, if we know we are the king's subjects: if his

cause be wrong, our obedience to the king wipes the crime125

of it out of us.

Will. But if the cause be not good, the king himself

hath a heavy reckoning to make, when all those legs and

arms and heads, chopped off in a battle, shall join together[5063]

at the latter day and cry all 'We died at such a place;' some130

swearing, some crying for a surgeon, some upon their wives

left poor behind them, some upon the debts they owe,

some upon their children rawly left. I am afeard there are

few die well that die in a battle; for how can they charitably[5064]

dispose of any thing, when blood is their argument?135

Now, if these men do not die well, it will be a black matter

for the king that led them to it; whom to disobey were[5065]

against all proportion of subjection.

K. Hen. So, if a son that is by his father sent about

merchandise do sinfully miscarry upon the sea, the[5066]140

imputation of his wickedness, by your rule, should be

imposed upon his father that sent him: or if a servant, under his

master's command transporting a sum of money, be assailed

by robbers and die in many irreconciled iniquities, you

may call the business of the master the author of the145

servant's damnation: but this is not so: the king is not bound

to answer the particular endings of his soldiers, the father

of his son, nor the master of his servant; for they purpose

not their death, when they purpose their services. Besides,[5067]

there is no king, be his cause never so spotless, if it come to150

the arbitrement of swords, can try it out with all unspotted

soldiers: some peradventure have on them the guilt of premeditated

and contrived murder; some, of beguiling virgins

with the broken seals of perjury; some, making the wars

their bulwark, that have before gored the gentle bosom of155

peace with pillage and robbery. Now, if these men have

defeated the law and outrun native punishment, though they

can outstrip men, they have no wings to fly from God: war

is his beadle, war is his vengeance; so that here men are

punished for before-breach of the king's laws in now the[5068][5069]160

king's quarrel: where they feared the death, they have borne[5069]

life away; and where they would be safe, they perish: then

if they die unprovided, no more is the king guilty of their

damnation than he was before guilty of those impieties

for the which they are now visited. Every subject's duty is165

the king's; but every subject's soul is his own. Therefore

should every soldier in the wars do as every sick man in his[5070]

bed, wash every mote out of his conscience: and dying so,[5071]

death is to him advantage; or not dying, the time was

blessedly lost wherein such preparation was gained: and in[5072]170

him that escapes, it were not sin to think that, making God[5073]

so free an offer, He let him outlive that day to see His

greatness and to teach others how they should prepare.

Will. 'Tis certain, every man that dies ill, the ill upon[5074]

his own head, the king is not to answer it.175

Bates. I do not desire he should answer for me; and

yet I determine to fight lustily for him.

K. Hen. I myself heard the king say he would not be

ransomed.

Will. Ay, he said so, to make us fight cheerfully: but180

when our throats are cut, he may be ransomed, and we

ne'er the wiser.

K. Hen. If I live to see it, I will never trust his word

after.

Will. You pay him then. That's a perilous shot out[5075]185

of an elder-gun, that a poor and private displeasure can[5076]

do against a monarch! you may as well go about to turn

the sun to ice with fanning in his face with a peacock's

feather. You'll never trust his word after! come, 'tis a

foolish saying.190

K. Hen. Your reproof is something too round: I should

be angry with you, if the time were convenient.

Will. Let it be a quarrel between us, if you live.

K. Hen. I embrace it.

Will. How shall I know thee again?195

K. Hen. Give me any gage of thine, and I will wear it

in my bonnet: then, if ever thou darest acknowledge it, I

will make it my quarrel.

Will. Here's my glove: give me another of thine.

K. Hen. There.200

Will. This will I also wear in my cap: if ever thou

come to me and say, after to-morrow, 'This is my glove,'

by this hand, I will take thee a box on the ear.[5077]

K. Hen. If ever I live to see it, I will challenge it.

Will. Thou darest as well be hanged.205

K. Hen. Well, I will do it, though I take thee in the

king's company.

Will. Keep thy word: fare thee well.

Bates. Be friends, you English fools, be friends: we

have French quarrels enow, if you could tell how to reckon.210

K. Hen. Indeed, the French may lay twenty French[5078]

crowns to one, they will beat us; for they bear them on[5078]

their shoulders: but it is no English treason to cut French[5078]

crowns, and to-morrow the king himself will be a clipper.[5078]

[Exeunt Soldiers.[5079]

Upon the king! let us our lives, our souls,[5080][5081]215

Our debts, our careful wives,[5081]

Our children and our sins lay on the king![5081]

We must bear all. O hard condition,[5081][5082]

Twin-born with greatness, subject to the breath[5081][5083]

Of every fool, whose sense no more can feel[5081]220

But his own wringing! What infinite heart's-ease[5081][5084]

Must kings neglect, that private men enjoy![5081]

And what have kings, that privates have not too,

Save ceremony, save general ceremony?[5085]

And what art thou, thou idol ceremony?225

What kind of god art thou, that suffer'st more

Of mortal griefs than do thy worshippers?

What are thy rents? what are thy comings in?[5086]

O ceremony, show me but thy worth![5086][5087]

What is thy soul of adoration?[5088]230

Art thou aught else but place, degree and form,

Creating awe and fear in other men?

Wherein thou art less happy being fear'd

Than they in fearing.

What drink'st thou oft, instead of homage sweet,235

But poison'd flattery? O, be sick, great greatness,

And bid thy ceremony give thee cure!

Think'st thou the fiery fever will go out[5089]

With titles blown from adulation?

Will it give place to flexure and low bending?[5090]240

Canst thou, when thou command'st the beggar's knee,

Command the health of it? No, thou proud dream,

That play'st so subtly with a king's repose;[5091]

I am a king that find thee, and I know

'Tis not the balm, the sceptre and the ball,245

The sword, the mace, the crown imperial,

The intertissued robe of gold and pearl,

The farced title running 'fore the king,

The throne he sits on, nor the tide of pomp

That beats upon the high shore of this world,250

No, not all these, thrice-gorgeous ceremony,[5092]

Not all these, laid in bed majestical,

Can sleep so soundly as the wretched slave,[5093]

Who with a body fill'd and vacant mind

Gets him to rest, cramm'd with distressful bread;[5094]255

Never sees horrid night, the child of hell,[5095]

But, like a lackey, from the rise to set[5096]

Sweats in the eye of Phœbus and all night

Sleeps in Elysium; next day after dawn,

Doth rise and help Hyperion to his horse,[5097]260

And follows so the ever-running year,

With profitable labour, to his grave:

And, but for ceremony, such a wretch,

Winding up days with toil and nights with sleep,

Had the fore-hand and vantage of a king.[5098]265

The slave, a member of the country's peace,

Enjoys it; but in gross brain little wots

What watch the king keeps to maintain the peace,

Whose hours the peasant best advantages.

Enter Erpingham.

Erp. My lord, your nobles, jealous of your absence,[5099]270

Seek through your camp to find you.

K. Hen. Good old knight,[5100]

Collect them all together at my tent:

I'll be before thee.[5100]

Erp. I shall do't, my lord. [Exit.

K. Hen. O God of battles! steel my soldiers' hearts;

Possess them not with fear; take from them now275

The sense of reckoning, if the opposed numbers[5101]

Pluck their hearts from them. Not to-day, O Lord,[5101][5102]

O, not to-day, think not upon the fault[5103]

My father made in compassing the crown!

I Richard's body have interred new;280

And on it have bestow'd more contrite tears

Than from it issued forced drops of blood:

Five hundred poor I have in yearly pay,

Who twice a-day their wither'd hands hold up

Toward heaven, to pardon blood; and I have built[5104]285

Two chantries, where the sad and solemn priests[5104]

Sing still for Richard's soul. More will I do;[5104]

Though all that I can do is nothing worth,

Since that my penitence comes after all,[5105]

Imploring pardon.290

Enter Gloucester.

Glou. My liege!

K. Hen. My brother Gloucester's voice? Ay;[5106][5107]

I know thy errand, I will go with thee:[5107]

The day, my friends and all things stay for me.[5108]

[Exeunt.

Scene II. The French camp.[5109]

Enter the Dauphin, Orleans, Rambures, and others.

Orl. The sun doth gild our armour; up, my lords![5110]

Dau. Montez à cheval! My horse! varlet! laquais! ha![5111][5112]

Orl. O brave spirit![5111]

Dau. Via! les eaux et la terre.[5111][5113]

Orl. Rien puis? l'air et le feu.[5111][5114]5

Dau. Ciel, cousin Orleans.[5111][5115]

Enter Constable.[5111]

Now, my lord constable![5111]

Con. Hark, how our steeds for present service neigh![5111]

Dau. Mount them, and make incision in their hides,[5111]

That their hot blood may spin in English eyes,[5111]10

And dout them with superfluous courage, ha![5111][5116]

Ram. What, will you have them weep our horses' blood?[5111]

How shall we, then, behold their natural tears?[5111]

Enter Messenger.[5111]

Mess. The English are embattled, you French peers.[5111][5117]

Con. To horse, you gallant princes! straight to horse!15

Do but behold yon poor and starved band,

And your fair show shall suck away their souls,

Leaving them but the shales and husks of men.

There is not work enough for all our hands;

Scarce blood enough in all their sickly veins20

To give each naked curtle-axe a stain,[5118]

That our French gallants shall to-day draw out,

And sheathe for lack of sport: let us but blow on them,[5119]

The vapour of our valour will o'erturn them.

'Tis positive 'gainst all exceptions, lords,[5120]25

That our superfluous lackeys and our peasants,

Who in unnecessary action swarm

About our squares of battle, were enow[5121]

To purge this field of such a hilding foe,

Though we upon this mountain's basis by30

Took stand for idle speculation:

But that our honours must not. What's to say?

A very little little let us do,

And all is done. Then let the trumpets sound

The tucket sonance and the note to mount;[5122]35

For our approach shall so much dare the field

That England shall couch down in fear and yield.

Enter Grandpre.

Grand. Why do you stay so long, my lords of France?

Yon island carrions, desperate of their bones,

Ill-favouredly become the morning field:40

Their ragged curtains poorly are let loose,

And our air shakes them passing scornfully:

Big Mars seems bankrupt in their beggar'd host

And faintly through a rusty beaver peeps:

The horsemen sit like fixed candlesticks,45

With torch-staves in their hand; and their poor jades[5123]

Lob down their heads, dropping the hides and hips,[5124]

The gum down-roping from their pale-dead eyes,

And in their pale dull mouths the gimmal bit[5125]

Lies foul with chew'd grass, still and motionless;50

And their executors, the knavish crows,

Fly o'er them, all impatient for their hour.[5126]

Description cannot suit itself in words

To demonstrate the life of such a battle[5127]

In life so lifeless as it shows itself.[5128]55

Con. They have said their prayers, and they stay for death.[5129]

Dau. Shall we go send them dinners and fresh suits

And give their fasting horses provender,

And after fight with them?

Con. I stay but for my guidon: to the field![5130][5131]60

I will the banner from a trumpet take,[5130]

And use it for my haste. Come, come, away!

The sun is high, and we outwear the day. [Exeunt.

Scene III. The English camp.[5132]

Enter Gloucester, Bedford, Exeter, Erpingham, with all this
host: Salisbury and Westmoreland.

Glou. Where is the king?

Bed. The king himself is rode to view their battle.

West. Of fighting men they have full three score thousand.

Exe. There's five to one; besides, they all are fresh.[5133]

Sal. God's arm strike with us! 'tis a fearful odds.5

God be wi' you, princes all; I'll to my charge:[5134]

If we no more meet till we meet in heaven,

Then, joyfully, my noble Lord of Bedford,

My dear Lord Gloucester, and my good Lord Exeter,

And my kind kinsman, warriors all, adieu!10

Bed. Farewell, good Salisbury; and good luck go with thee!

Exe. Farewell, kind lord; fight valiantly to-day:

And yet I do thee wrong to mind thee of it,[5135]

For thou art framed of the firm truth of valour.[5135]

[Exit Salisbury.[5136]

Bed. He is as full of valour as of kindness;15

Princely in both.

Enter the King.

West. O that we now had here

But one ten thousand of those men in England

That do no work to-day!

K. Hen. What's he that wishes so?

My cousin Westmoreland? No, my fair cousin:[5137]

If we are mark'd to die, we are enow[5138]20

To do our country loss; and if to live,

The fewer men, the greater share of honour.

God's will! I pray thee, wish not one man more.

By Jove, I am not covetous for gold,[5139]

Nor care I who doth feed upon my cost;25

It yearns me not if men my garments wear;

Such outward things dwell not in my desires:

But if it be a sin to covet honour,

I am the most offending soul alive.

No, faith, my coz, wish not a man from England:[5140]30

God's peace! I would not lose so great an honour

As one man more, methinks, would share from me

For the best hope I have. O, do not wish one more![5141]

Rather proclaim it, Westmoreland, through my host,

That he which hath no stomach to this fight,35

Let him depart; his passport shall be made

And crowns for convoy put into his purse:

We would not die in that man's company

That fears his fellowship to die with us.

This day is call'd the feast of Crispian:40

He that outlives this day, and comes safe home,

Will stand a tip-toe when this day is named,

And rouse him at the name of Crispian.

He that shall live this day, and see old age,[5142]

Will yearly on the vigil feast his neighbours,[5143]45

And say 'To-morrow is Saint Crispian:'

Then will he strip his sleeve and show his scars,

And say 'These wounds I had on Crispin's day.'[5144]

Old men forget; yet all shall be forgot,[5145]

But he'll remember with advantages[5145]50

What feats he did that day: then shall our names,[5146]

Familiar in his mouth as household words,[5147]

Harry the king, Bedford and Exeter,

Warwick and Talbot, Salisbury and Gloucester,

Be in their flowing cups freshly remember'd.55

This story shall the good man teach his son;

And Crispin Crispian shall ne'er go by,

From this day to the ending of the world,

But we in it shall be remembered;

We few, we happy few, we band of brothers;60

For he to-day that sheds his blood with me

Shall be my brother; be he ne'er so vile,

This day shall gentle his condition:

And gentlemen in England now a-bed

Shall think themselves accursed they were not here,65

And hold their manhoods cheap whiles any speaks[5148]

That fought with us upon Saint Crispin's day.

Re-enter Salisbury.[5149]

Sal. My sovereign lord, bestow yourself with speed:

The French are bravely in their battles set,[5150]

And will with all expedience charge on us.70

K. Hen. All things are ready, if our minds be so.

West. Perish the man whose mind is backward now!

K. Hen. Thou dost not wish more help from England, coz?[5151]

West. God's will! my liege, would you and I alone,

Without more help, could fight this royal battle![5152]75

K. Hen. Why, now thou hast unwish'd five thousand men;[5153]

Which likes me better than to wish us one.

You know your places: God be with you all!

Tucket. Enter Montjoy.

Mont. Once more I come to know of thee, King Harry,[5154]

If for thy ransom thou wilt now compound,80

Before thy most assured overthrow:

For certainly thou art so near the gulf,

Thou needs must be englutted. Besides, in mercy,[5155]

The constable desires thee thou wilt mind

Thy followers of repentance; that their souls85

May make a peaceful and a sweet retire

From off these fields, where, wretches, their poor bodies

Must lie and fester.

K. Hen. Who hath sent thee now?

Mont. The Constable of France.

K. Hen. I pray thee, bear my former answer back:90

Bid them achieve me and then sell my bones.

Good God! why should they mock poor fellows thus?

The man that once did sell the lion's skin

While the beast lived, was killed with hunting him.

A many of our bodies shall no doubt[5156]95

Find native graves; upon the which, I trust,

Shall witness live in brass of this day's work:

And those that leave their valiant bones in France,

Dying like men, though buried in your dunghills,

They shall be famed; for there the sun shall greet them,100

And draw their honours reeking up to heaven;

Leaving their earthly parts to choke your clime,

The smell whereof shall breed a plague in France.

Mark then abounding valour in our English,[5157][5158]

That being dead, like to the bullet's grazing,[5157][5159]105

Break out into a second course of mischief,[5157]

Killing in relapse of mortality.[5157][5160]

Let me speak proudly: tell the constable

We are but warriors for the working-day;

Our gayness and our gilt are all besmirch'd110

With rainy marching in the painful field;

There's not a piece of feather in our host—

Good argument, I hope, we will not fly—

And time hath worn us into slovenry:

But, by the mass, our hearts are in the trim;115

And my poor soldiers tell me, yet ere night

They'll be in fresher robes, or they will pluck[5161]

The gay new coats o'er the French soldiers' heads

And turn them out of service. If they do this,—[5162]

As, if God please, they shall,—my ransom then[5163]120

Will soon be levied. Herald, save thou thy labour;[5164]

Come thou no more for ransom, gentle herald:

They shall have none, I swear, but these my joints;

Which if they have as I will leave 'em them,[5165]

Shall yield them little, tell the constable.[5166]125

Mont. I shall, King Harry. And so fare thee well:

Thou never shalt hear herald any more. [Exit.

K. Hen. I fear thou'lt once more come again for ransom.[5167]

Enter York.

York. My lord, most humbly on my knee I beg

The leading of the vaward.130

K. Hen. Take it, brave York. Now, soldiers, march away:

And how thou pleasest, God, dispose the day! [Exeunt.

Scene IV. The field of battle.[5168]

Alarum. Excursions. Enter Pistol, French Soldier, and Boy.

Pist. Yield, cur!

Fr. Sol. Je pense que vous êtes gentilhomme de bonne[5169]

qualité.

Pist. Qualtitie calmie custure me! Art thou a gentleman?[5170]

what is thy name? discuss.5

Fr. Sol. O Seigneur Dieu!

Pist. O, Signieur Dew should be a gentleman:[5171]

Perpend my words, O Signieur Dew, and mark;[5171]

O Signieur Dew, thou diest on point of fox,[5171][5172]

Except, O signieur, thou do give to me[5171]10

Egregious ransom.[5171]

Fr. Sol. O, prenez miséricorde! ayez pitié de moi!

Pist. Moy shall not serve; I will have forty moys;[5173]

Or I will fetch thy rim out at thy throat[5173][5174]

In drops of crimson blood.[5173]15

Fr. Sol. Est-il impossible d'échapper la force de ton

bras?

Pist. Brass, cur![5175]

Thou damned and luxurious mountain goat,[5175]

Offer'st me brass?[5175]20

Fr. Sol. O pardonnez moi!

Pist. Say'st thou me so? is that a ton of moys?[5176]

Come hither, boy: ask me this slave in French[5176]

What is his name.[5176]

Boy. Écoutez: comment êtes-vous appelé?25

Fr. Sol. Monsieur le Fer.

Boy. He says his name is Master Fer.

Pist. Master Fer! I'll fer him, and firk him, and ferret

him: discuss the same in French unto him.

Boy. I do not know the French for fer, and ferret, and30

firk.

Pist. Bid him prepare; for I will cut his throat.

Fr. Sol. Que dit-il, monsieur?

Boy. Il me commande de vous dire que vous faites

vous prèt; car ce soldat ici est disposé tout à cette heure[5177]35

de couper votre gorge.

Pist. Owy, cuppele gorge, permafoy,[5178]

Peasant, unless thou give me crowns, brave crowns;[5178][5179]

Or mangled shalt thou be by this my sword.[5178]

Fr. Sol. O, je vous supplie, pour l'amour de Dieu, me40

pardonner! Je suis gentilhomme de bonne maison: gardez[5180]

ma vie, et je vous donnerai deux cents écus.

Pist. What are his words?

Boy. He prays you to save his life: he is a gentleman

of a good house; and for his ransom he will give you two45

hundred crowns.

Pist. Tell him my fury shall abate, and I[5181]

The crowns will take.[5181]

Fr. Sol. Petit monsieur, que dit-il?

Boy. Encore qu'il est centre son jurement de pardonner50

aucun prisonnier, néanmoins, pour les écus que vous

l'avez promis, il est content de vous donner la liberté, le

franchisement.

Fr. Sol. Sur mes genoux je vous donne mille remercîmens;

et je m'estime heureux que je suis tombé entre les[5182]55

mains d'un chevalier, je pense, le plus brave, vaillant, et

très distingué seigneur d'Angleterre.

Pist. Expound unto me, boy.

Boy. He gives you, upon his knees, a thousand thanks;

and he esteems himself happy that he hath fallen into the[5183]60

hands of one, as he thinks, the most brave, valorous, and

thrice-worthy signieur of England.

Pist. As I suck blood, I will some mercy show.[5184]

Follow me![5185]

Boy. Suivez-vous le grand capitaine. [Exeunt Pistol,[5186]65

and French Soldier.] I did never know so full a voice[5187]

issue from so empty a heart: but the saying is true, 'The[5188]

empty vessel makes the greatest sound.' Bardolph and

Nym had ten times more valour than this roaring devil i'

the old play, that every one may pare his nails with a[5189]70

wooden dagger; and they are both hanged; and so would[5190]

this be, if he durst steal any thing adventurously. I must

stay with the lackeys, with the luggage of our camp: the

French might have a good prey of us, if he knew of it; for[5191]

there is none to guard it but boys. [Exit.75

Scene V. Another part of the field.

Enter Constable, Orleans, Bourbon, Dauphin, and Rambures.[5192]

Con. O diable!

Orl. O seigneur! le jour est perdu, tout est perdu!

Dau. Mort de ma vie! all is confounded, all![5193]

Reproach and everlasting shame[5194]

Sits mocking in our plumes. O méchante fortune![5195]5

Do not run away.[5195] [A short alarum.

Con. Why, all our ranks are broke.

Dau. O perdurable shame! let's stab ourselves.

Be these the wretches that we play'd at dice for?

Orl. Is this the king we sent to for his ransom?

Bour. Shame and eternal shame, nothing but shame!10

Let us die in honour: once more back again;[5196]

And he that will not follow Bourbon now,[5197]

Let him go hence, and with his cap in hand,

Like a base pander, hold the chamber-door

Whilst by a slave, no gentler than my dog,[5198]15

His fairest daughter is contaminated.[5199]

Con. Disorder, that hath spoil'd us, friend us now!

Let us on heaps go offer up our lives.[5200]

Orl. We are enow yet living in the field[5201]

To smother up the English in our throngs,20

If any order might be thought upon.

Bour. The devil take order now! I'll to the throng:

Let life be short; else shame will be too long. [Exeunt.

Scene VI. Another part of the field.

Alarums. Enter King Henry and forces, Exeter, and others.[5202]

K. Hen. Well have we done, thrice valiant countrymen:

But all's not done; yet keep the French the field.[5203]

Exe. The Duke of York commends him to your majesty.

K. Hen. Lives he, good uncle? thrice within this hour

I saw him down; thrice up again, and fighting;5

From helmet to the spur all blood he was.[5204]

Exe. In which array, brave soldier, doth he lie,

Larding the plain; and by his bloody side,[5205]

Yoke-fellow to his honour-owing wounds,

The noble Earl of Suffolk also lies.10

Suffolk first died: and York, all haggled over,

Comes to him, where in gore he lay insteep'd,

And takes him by the beard; kisses the gashes

That bloodily did yawn upon his face;

And cries aloud 'Tarry, dear cousin Suffolk![5206]15

My soul shall thine keep company to heaven;[5207]

Tarry, sweet soul, for mine, then fly abreast,

As in this glorious and well-foughten field

We kept together in our chivalry!'

Upon these words I came and cheer'd him up:20

He smiled me in the face, raught me his hand,[5208]

And, with a feeble gripe, says 'Dear my lord,

Commend my service to my sovereign.'

So did he turn and over Suffolk's neck

He threw his wounded arm and kiss'd his lips;25

And so espoused to death, with blood he seal'd

A testament of noble-ending love.[5209]

The pretty and sweet manner of it forced

Those waters from me which I would have stopp'd;

But I had not so much of man in me,30

And all my mother came into mine eyes[5210]

and gave me up to tears.

K. Hen. I blame you not;

For, hearing this, I must perforce compound

With mistful eyes, or they will issue too.[5211] [Alarum.

But, hark! what new alarum is this same?[5212]35

The French have reinforced their scatter'd men:[5213][5214]

Then every soldier kill his prisoners;[5213][5215]

Give the word through. [Exeunt.[5216]

Scene VII. Another part of the field.

Enter Fluellen and Gower.[5217]

Flu. Kill the poys and the luggage! 'tis expressly against

the law of arms: 'tis as arrant a piece of knavery, mark you

now, as can be offer't; in your conscience, now, is it not?[5218]

Gow. 'Tis certain there's not a boy left alive; and the

cowardly rascals that ran from the battle ha' done this5

slaughter: besides, they have burned and carried away all[5219]

that was in the king's tent; wherefore the king, most worthily,

hath caused every soldier to cut his prisoner's throat.

O, 'tis a gallant king!

Flu. Ay, he was porn at Monmouth, Captain Gower.10

What call you the town's name where Alexander the Pig

was born?

Gow. Alexander the Great.

Flu. Why, I pray you, is not pig great? the pig, or

the great, or the mighty, or the huge, or the magnanimous,15

are all one reckonings, save the phrase is a little

variations.

Gow. I think Alexander the Great was born in Macedon:

his father was called Philip of Macedon, as I take it.

Flu. I think it is in Macedon where Alexander is porn.20

I tell you, captain, if you look in the maps of the 'orld, I

warrant you sall find, in the comparisons between Macedon[5220]

and Monmouth, that the situations, look you, is both

alike. There is a river in Macedon; and there is also moreover[5221]

a river at Monmouth: it is called Wye at Monmouth;25

but it is out of my prains what is the name of the other

river; but 'tis all one, 'tis alike as my fingers is to my fingers,[5222]

and there is salmons in both. If you mark Alexander's

life well, Harry of Monmouth's life is come after

it indifferent well; for there is figures in all things. Alexander,30

God knows, and you know, in his rages, and his

furies, and his wraths, and his cholers, and his moods, and

his displeasures, and his indignations, and also being a

little intoxicates in his prains, did, in his ales and his angers,

look you, kill his best friend, Cleitus.[5223]35

Gow. Our king is not like him in that: he never killed

any of his friends.

Flu. It is not well done, mark you now, to take the

tales out of my mouth, ere it is made and finished. I[5224]

speak but in the figures and comparisons of it: as Alexander[5225]40

killed his friend Cleitus, being in his ales and his[5223]

cups; so also Harry Monmouth, being in his right wits and

his good judgements, turned away the fat knight with the[5226]

great belly-doublet: he was full of jests, and gipes, and

knaveries, and mocks; I have forgot his name.[5227]45

Gow. Sir John Falstaff.

Flu. That is he: I'll tell you there is good men porn

at Monmouth.

Gow. Here comes his majesty.

Alarum. Enter King Henry, and forces; Warwick, Gloucester,
Exeter, and others.[5228]

K. Hen. I was not angry since I came to France[5229][5230]50

Until this instant. Take a trumpet, herald;[5230]

Ride thou unto the horsemen on yon hill:[5230]

If they will fight with us, bid them come down,[5230]

Or void the field; they do offend our sight:[5230]

If they'll do neither, we will come to them,[5230]55

And make them skirr away, as swift as stones[5230][5231]

Enforced from the old Assyrian slings:[5230]

Besides, we'll cut the throats of those we have,[5230]

And not a man of them that we shall take[5230]

Shall taste our mercy. Go and tell them so.[5230]60

Enter Montjoy.

Exe. Here comes the herald of the French, my liege.

Glo. His eyes are humbler than they used to be.

K. Hen. How now! what means this, herald? know'st thou not[5232]

That I have fined these bones of mine for ransom?

Comest thou again for ransom?

Mont. No, great king:65

I come to thee for charitable license,

That we may wander o'er this bloody field

To look our dead, and then to bury them;[5233]

To sort our nobles from our common men.

For many of our princes—woe the while!—70

Lie drown'd and soak'd in mercenary blood;

So do our vulgar drench their peasant limbs

In blood of princes; and their wounded steeds[5234]

Fret fetlock deep in gore and with wild rage

Yerk out their armed heels at their dead masters,75

Killing them twice. O, give us leave, great king,

To view the field in safety and dispose

Of their dead bodies!

K. Hen. I tell thee truly, herald,

I know not if the day be ours or no;

For yet a many of your horsemen peer[5235]80

And gallop o'er the field.

Mont. The day is yours.

K. Hen. Praised be God, and not our strength, for it!

What is this castle call'd that stands hard by?

Mont. They call it Agincourt.

K. Hen. Then call we this the field of Agincourt,85

Fought on the day of Crispin Crispianus.

Flu. Your grandfather of famous memory, an't please

your majesty, and your great-uncle Edward the Plack

Prince of Wales, as I have read in the chronicles, fought a

most prave pattle here in France.90

K. Hen. They did, Fluellen.

Flu. Your majesty says very true: if your majesties[5236]

is remembered of it, the Welshmen did good service in a

garden where leeks did grow, wearing leeks in their Monmouth

caps; which, your majesty know, to this hour is an[5237]95

honourable badge of the service; and I do believe your majesty

takes no scorn to wear the leek upon Saint Tavy's day.

K. Hen. I wear it for a memorable honour;

For I am Welsh, you know, good countryman.

Flu. All the water in Wye cannot wash your majesty's100

Welsh plood out of your pody, I can tell you that: God

pless it and preserve it, as long as it pleases his grace, and[5238]

his majesty too!

K. Hen. Thanks, good my countryman.[5239]

Flu. By Jeshu, I am your majesty's countryman, I105

care not who know it; I will confess it to all the 'orld: I

need not to be ashamed of your majesty, praised be God,

so long as your majesty is an honest man.

K. Hen. God keep me so! Our heralds go with him:[5240]

Bring me just notice of the numbers dead110

On both our parts. Call yonder fellow hither.

[Points to Williams. Exeunt Heralds with Montjoy.[5241]

Exe. Soldier, you must come to the king.[5242]

K. Hen. Soldier, why wearest thou that glove in thy cap?

Will. An't please your majesty, 'tis the gage of one[5243]

that I should fight withal, if he be alive.115

K. Hen. An Englishman?

Will. An't please your majesty, a rascal that swaggered[5243]

with me last night; who, if alive and ever dare to challenge[5244]

this glove, I have sworn to take him a box o' th' ear: or if I[5245]

can see my glove in his cap, which he swore, as he was a120

soldier, he would wear if alive, I will strike it out soundly.

K. Hen. What think you, Captain Fluellen? is it fit

this soldier keep his oath?

Flu. He is a craven and a villain else, an't please your[5246]

majesty, in my conscience.125

K. Hen. It may be his enemy is a gentleman of great

sort, quite from the answer of his degree.

Flu. Though he be as good a gentleman as the devil is,

as Lucifer and Belzebub himself, it is necessary, look your

grace, that he keep his vow and his oath: if he be perjured,130

see you now, his reputation is as arrant a villain and a

Jacksauce, as ever his black shoe trod upon God's ground[5247]

and his earth, in my conscience, la!

K. Hen. Then keep thy vow, sirrah, when thou meetest

the fellow.135

Will. So I will, my liege, as I live.

K. Hen. Who servest thou under?

Will. Under Captain Gower, my liege.

Flu. Gower is a good captain, and is good knowledge

and literatured in the wars.[5248]140

K. Hen. Call him hither to me, soldier.

Will. I will, my liege. [Exit.

K. Hen. Here, Fluellen; wear thou this favour for me

and stick it in thy cap: when Alençon and myself were

down together, I plucked this glove from his helm: if any145

man challenge this, he is a friend to Alençon, and an enemy

to our person; if thou encounter any such, apprehend him,

an thou dost me love.[5249]

Flu. Your grace doo's me as great honours as can be[5250]

desired in the hearts of his subjects: I would fain see the150

man, that has but two legs, that shall find himself aggriefed[5251]

at this glove; that is all; but I would fain see it once,[5252]

an please God of his grace that I might see.[5253]

K. Hen. Knowest thou Gower?

Flu. He is my dear friend, an please you.[5254]155

K. Hen. Pray thee, go seek him, and bring him to my

tent.

Flu. I will fetch him. [Exit.

K. Hen. My Lord of Warwick, and my brother Gloucester,

Follow Fluellen closely at the heels:160

The glove which I have given him for a favour

May haply purchase him a box o' th' ear;[5245]

It is the soldier's; I by bargain should

Wear it myself. Follow, good cousin Warwick:

If that the soldier strike him, as I judge165

By his blunt bearing he will keep his word,[5255]

Some sudden mischief may arise of it;

For I do know Fluellen valiant

And, touched with choler, hot as gunpowder,

And quickly will return an injury:[5256]170

Follow, and see there be no harm between them.[5257]

Go you with me, uncle of Exeter.[5258] [Exeunt.

Scene VIII. Before King Henry's pavilion.[5259]

Enter Gower and Williams.

Will. I warrant it is to knight you, captain.

Enter Fluellen.

Flu. God's will and his pleasure, captain, I beseech you

now, come apace to the king: there is more good toward

you peradventure than is in your knowledge to dream of.

Will. Sir, know you this glove?5

Flu. Know the glove! I know the glove is a glove.

Will. I know this; and thus I challenge it.

[Strikes him.

Flu. 'Sblood! an arrant traitor as any is in the universal[5260]

world, or in France, or in England![5261]

Gow. How now, sir! you villain!10

Will. Do you think I'll be forsworn?

Flu. Stand away, Captain Gower; I will give treason

his payment into plows, I warrant you.[5262]

Will. I am no traitor.

Flu. That's a lie in thy throat. I charge you in his15

majesty's name, apprehend him: he's a friend of the Duke

Alençon's.

Enter Warwick and Gloucester.

War. How now, how now! what's the matter?

Flu. My Lord of Warwick, here is—praised be God for

it!—a most contagious treason come to light, look you, as20

you shall desire in a summer's day. Here is his majesty.[5263]

Enter King Henry and Exeter.

K. Hen. How now! what's the matter?

Flu. My liege, here is a villain and a traitor, that, look

your grace, has struck the glove which your majesty is

take out of the helmet of Alençon.25

Will. My liege, this was my glove; here is the fellow

of it; and he that I gave it to in change promised to wear

it in his cap: I promised to strike him, if he did: I met

this man with my glove in his cap, and I have been as[5264]

good as my word.30

Flu. Your majesty hear now, saving your majesty's

manhood, what an arrant, rascally, beggarly, lousy knave

it is: I hope your majesty is pear me testimony and witness,[5265]

and will avouchment, that this is the glove of Alençon,[5265]

that your majesty is give me; in your conscience, now?35

K. Hen. Give me thy glove, soldier: look, here is the[5266][5267]

fellow of it.[5266]

'Twas I, indeed, thou promised'st to strike;[5268][5269]

And thou hast given me most bitter terms.[5268]

Flu. An please your majesty, let his neck answer for[5270]40

it, if there is any martial law in the world.

K. Hen. How canst thou make me satisfaction?

Will. All offences, my lord, come from the heart:[5271]

never came any from mine that might offend your majesty.

K. Hen. It was ourself thou didst abuse.45

Will. Your majesty came not like yourself: you appeared

to me but as a common man; witness the night, your

garments, your lowliness; and what your highness suffered

under that shape, I beseech you take it for your own fault[5272]

and not mine: for had you been as I took you for, I made[5273]50

no offence; therefore, I beseech your highness, pardon me.

K. Hen. Here, uncle Exeter, fill this glove with crowns,

And give it to this fellow. Keep it, fellow;[5274]

And wear it for an honour in thy cap

Till I do challenge it. Give him the crowns:55

And, captain, you must needs be friends with him.

Flu. By this day and this light, the fellow has mettle

enough in his belly. Hold, there is twelve pence for you;[5275]

and I pray you to serve Got, and keep you out of prawls,

and prabbles, and quarrels, and dissensions, and, I warrant60

you, it is the better for you.

Will. I will none of your money.

Flu. It is with a good will; I can tell you, it will serve

you to mend your shoes: come, wherefore should you be

so pashful? your shoes is not so good: 'tis a good silling, 65

I warrant you, or I will change it.

Enter an English Herald.[5276]

K. Hen. Now, herald, are the dead number'd?[5277]

Her. Here is the number of the slaughter'd French.[5278]

K. Hen. What prisoners of good sort are taken, uncle?

Exe. Charles Duke of Orleans, nephew to the king;70

John Duke of Bourbon, and Lord Bouciqualt:[5279]

Of other lords and barons, knights and squires,

Full fifteen hundred, besides common men.

K. Hen. This note doth tell me of ten thousand French

That in the field lie slain: of princes, in this number,[5280]75

And nobles bearing banners, there lie dead

One hundred twenty six: added to these,

Of knights, esquires, and gallant gentlemen,

Eight thousand and four hundred; of the which,

Five hundred were but yesterday dubb'd knights:80

So that, in these ten thousand they have lost,

There are but sixteen hundred mercenaries;

The rest are princes, barons, lords, knights, squires,

And gentlemen of blood and quality.

The names of those their nobles that lie dead:85

Charles Delabreth, high constable of France;

Jaques of Chatillon, admiral of France;[5281]

The master of the cross-bows, Lord Rambures;

Great Master of France, the brave Sir Guichard Dolphin,

John Duke of Alençon, Anthony Duke of Brabant,[5282]90

The brother to the Duke of Burgundy,

And Edward Duke of Bar: of lusty earls,

Grandpré and Roussi, Fauconberg and Foix,[5283]

Beaumont and Marie, Vaudemont and Lestrale.[5284]

Here was a royal fellowship of death!95

Where is the number of our English dead?

[Herald shews him another paper.[5285]

Edward the Duke of York, the Earl of Suffolk,[5286]

Sir Richard Ketly, Davy Gam, esquire:[5286]

None else of name; and of all other men[5286]

But five and twenty. O God, thy arm was here;[5286][5287]100

And not to us, but to thy arm alone,

Ascribe we all! When, without stratagem,

But in plain shock and even play of battle,

Was ever known so great and little loss[5288]

On one part and on th' other? Take it, God,[5288]105

For it is none but thine![5289]

Exe. 'Tis wonderful!

K. Hen. Come, go we in procession to the village:[5290]

And be it death proclaimed through our host

To boast of this or take that praise from God

Which is his only.110

Flu. Is it not lawful, an please your majesty, to tell[5291]

how many is killed?

K. Hen. Yes, captain; but with this acknowledgement,

That God fought for us.

Flu. Yes, my conscience, he did us great good.115

K. Hen. Do we all holy rites;

Let there be sung 'Non nobis' and 'Te Deum;'

The dead with charity enclosed in clay:[5292]

And then to Calais; and to England then;[5293]

Where ne'er from France arrived more happy men.[5294]120

[Exeunt.

FOOTNOTES:

[5026]
Act IV. Prologue.] Actus Tertius.
Ff. Act III. Scene I. Rowe.
Act IV. Scene I. Pope. om. Theobald.

[5027]
And ... name.] Steevens (Tyrwhitt
conj.). And ... nam’d, Ff. And
(the ... morning nam'd) Pope. And
the ... morning's nam’d. Hanmer.

[5028]
Do] For Hanmer.

[5029]
cripple tardy-gaited] creeple-tardy-gated
Ff.

[5030]
away] om. Pope.

[5031]
Investing] In wasted Hanmer.
Invest in Warburton. In fasting
Heath conj. Infesting, Becket conj.
Inverting Jackson conj. Infestive
Staunton conj.

Investing ... coats] And war-worn
coats, investing lank-lean cheeks
Capell.

[5032]
Presenteth] Hanmer. Presented
Ff.

[5033]
O now, who will behold] Who
now beholds Pope.

[5034]
his] this F4.

[5035]
fear, that] Ff. fear. Then,
Theobald. See note (XV).

[5036]
night] fight Staunton conj.

[5037]
Scene I.] Hanmer. Scene II.
Pope.

The English ...] Theobald.
King Henry] the King Ff.

Bedford] om. Johnson.

[5038]
dress] 'dress Malone.

[5039]
pains] paines F1. paine F2.
pain F3 F4.

[5040]
the spirit is] is the spirit Anon.
conj.

[5041]
legerity] celerity F3 F4.

[5042]
[Exeunt all ...] Exeunt. Ff.

[5043]
Scene III. Pope. Scene II.
Hanmer.

Qui va lá?] Rowe. Che vous
la? Ff.

[5044]
Discuss ... popular?] As
verse first by Pope. As prose in Ff.

[5045]
Then] Why, then S. Walker
conj.

[5046]
The king's ... name?] As
verse first in Pope. As prose in Ff.

[5047]
an imp] and eke an imp Keightley
conj.

[5048]
heart-string] my heart-string
Pope. my heart-strings (Qq) Capell.

[5049]
What is] What's Pope.

[5050]
Tell ... day] As in Pope.
As prose in Ff.

[5051]
Davy's] David's Rowe (ed. 2).

[5052]
[Manet King. Ff.

Enter ...] Ff. Enter ... meeting.
Capell.

[5053]
lower] (Q3) Malone. fewer
Ff. lewer (Q1 Q2).

[5054]
sobriety] sobrieties Pope.

[5055]
[Exeunt ...] Exeunt. Rowe.
Exit. Ff.

[5056]
Scene IV. Pope. Scene III.
Hanmer.

[5057]
Thomas] Pope ed. 2 (Theobald).
John Ff.

[5058]
it is not] is it Rowe.

[5059]
Thames] Ff. the Thames
(Qq) Rowe.

[5060]
I would] would F2 F3 F4.

[5061]
a many] many Pope.

[5062]
Bates.] Court. Malone conj.

[5063]
in a] F1. in F2 F3 F4.

[5064]
a battle] a Battaile F1. Battaile
F2. Battel F3 F4.

[5065]
whom] F2 F3 F4. who F1.

[5066]
sinfully miscarry upon the
sea] fall into some lewd action and miscarry
Pope.

[5067]
purpose] crave Pope.

[5068]
before-breach] Capell. before
breach Ff. former breach Pope.

[5069]
now the king's quarrel]
the king's quarrell now Pope.

[5070]
do] om. F4.

[5071]
mote] Malone. moth Ff.
moath (Qq).

[5072]
blessedly lost] well spent (Qq)
Pope.

[5073]
not sin] sin not Long MS.

[5074]
Will.] Court, or Bates. Capell
conj.

upon] is upon F4.

[5075]
You] 'Mass, you'll (Qq) Malone.

[5076]
and private] private F1 F4.

[5077]
take] give F3 F4.

[5078]
Indeed ... clipper] Put in
the margin by Pope.

[5079]
[Exeunt ...] Johnson.
Exeunt ... F2 F3 F4 (after line 210). Exit ...
F1 (after line 210).

[5080]
Scene V. Pope. Scene IV.
Hanmer.

Upon the king!] Upon the
King! upon the King! (ending the
line at us) Anon. conj.

[5081]
Upon ... enjoy!] Edd.
In Ff the lines end soules, ... wives, ...
king ... all ... greatnesse ... sence ...
wringing ... neglect, ... enjoy? Rowe ends the
lines 215-219 souls, ... and ... all ...
greatness.

[5082]
We] He F3 F4.

[5083]
Twin-born] and twin-bern
Pope.

subject] Subjected Hanmer,
ending the line at fool.

to] unto Keightley conj.

the] om. Pope.

[5084]
heart's-ease] heart-ease F3 F4.

[5085]
save general ceremony] Omitted
by Pope, who reads That
private ... save ceremony as two lines, the first
ending kings.

[5086]
Lettsom conjectures that
these lines should be transposed.

[5087]
show] tell Hanmer.

[5088]
What is ... adoration?] Knight.
What? is thy Soule of Odoration F1.
What? is thy Soule of Adoration? F2
F3 F4 (soul F3 F4). What!... adoration?
Rowe. What is thy toll, O
adoration? Theobald (Warburton).
What is thy shew of adoration? Hanmer.
What is thy soul, O adoration?
Johnson. What is this coyl of adoration
Heath conj. What is thy roul of
adoration? Capell. What is the soul
of adoration? Malone. What is thy
soulless adoration? Lettsom conj.
What is thy soul but adulation? Collier
(Collier MS.). What is thy source
of adoration? Keightley conj.

[5089]
Think'st] Rowe. Thinks Ff.

[5090]
Will] Wilt F2.

[5091]
That] Thou F3 F4.

[5092]
these, thrice-gorgeous ceremony]
these, thrice-gorgeous ceremonie
F1. these, thrice-gorgeous ceremonies
F2 F3 F4. these thrice-gorgeous ceremonies
Rowe.

[5093]
wretched] wretched'st S. Walker
conj.

[5094]
distressful] distasteful Collier
MS. disrestful Staunton conj.

[5095]
Never] He never Keightley
conj.

[5096]
a lackey] his lackey Seward
conj.

[5097]
Hyperion] Hiperio F1.

[5098]
Had] Hath Collier MS.

[5099]
Scene VI. Pope. Scene V.
Hanmer.

[5100]
Good ... thee.] Arranged
as by Pope. As two lines in Ff, the
first ending together.

[5101]
reckoning, if ... numbers
Pluck ... them.] Steevens (Tyrwhitt
conj.). reck'ning of ... numbers:
Pluck ... them. Ff. reck'ning of th' opposed
numbers Which stand before them.
Pope from (Qq). reck'ning; lest th'
opposed numbers Pluck ... them. Theobald.
reckoning; oft ... them. Jackson
conj. reckoning, or ... them. Anon.
conj. See note (XVI).

[5102]
Pluck ... them. Not ... Lord,]
Pluck their hearts from them not to
day, O Lord. Knight.

[5103]
to-day, think] to-day. Think
Knight.

[5104]
Toward ... do] Arranged
as by Pope. In Ff the lines end
blood: ... chauntries, ... still ... doe.

[5105]
Since] Save Theobald conj.

all] call Theobald (Warburton).

[5106]
Ay] Ay, ay Anon. conj.

[5107]
Ay; I know] I; I know
F1 F2. I know F3 F4. Glo. Ay.
K. Hen. I know Anon. conj.

[5108]
friends] (Qq) Theobald. friend
Ff.

[5109]
Scene II.] Capell. Scene VII.
Pope. Scene VI. Hanmer.

The French camp.] Theobald.
and others.] Capell. and Beaumont.
Ff.

[5110]
armour; up,] armour, up F2
F3 F4. armour up, F1.

[5111]
Montez ... peers] Put in the
margin by Pope.

[5112]
Montez à] Steevens (Capell
conj.). Monte Ff. Montez Theobald.
Mon Heath conj.

varlet] verlot F1. valet F2 F3
F4.

[5113]
Via!] Via Ff. Voyer Rowe.
Voyez! Heath conj.

les eaux] Theobald. les ewes
Ff. les cieux Rowe. l'eau Capell.

la terre] Rowe. terre Ff.

[5114]
Rien puis? l'air] Malone. Rien
puis! l'air Theobald. Rien puis le
air Ff. L'air et le feu—Rien puis?
Johnson conj. Rien plus! l'air Capell.
Bien—puis l'air Heath conj.

le feu] Rowe. feu Ff.

[5115]
Ciel] Theobald. Cein F1 F2.
Cien F3 F4.

[5116]
dout] Rowe (ed. 2). d'out
Rowe (ed. 1). doubt Ff. daunt Pope.
out Jackson conj. daub Keightley
and Bullock conj. paint Anon. conj.

[5117]
you] yon, Anon. conj.

[5118]
curtle-axe] cuttle-ax Pope.
coutelas Hanmer.

[5119]
let us] let's Pope.

[5120]
'gainst] F2 F3 F4. against F1.

exceptions] F1 F2. exception
F3 F4.

[5121]
enow] enough Capell.

[5122]
tucket sonance] Johnson. tucket-sonnance]
Collier. Tucket Sonuance
Ff. tucket-sonaunce Knight.

[5123]
hand] hands Capell conj.

[5124]
dropping the hides] F1. drooping
the hide F2 F3 F4.

[5125]
pale dull] palled Capell. pull’d
dull Rann.

gimmal] Johnson. Iymold Ff.
grimmal Rann.

[5126]
them, all] Rowe. them all, Ff.

[5127]
To ...battle] The life of such a
battle to demonstrate Hanmer.

[5128]
lifeless] Capell. livelesse F1 F2
F3. liveless F4.

[5129]
They have....death] As two
lines in Ff. They’ve ... Pope, reading
as one line.

[5130]
Arranged as in Rowe. As
two lines in Ff, the first ending guard:
on.

[5131]
guidon:] Anon, apud Rann
conj. Guard: on Ff. See note
(XVII).

[5132] Scene III.] Capell. Scene VIII.
Pope. Scene VII. Hanmer.

The English camp.] Theobald.

[5133]
all are] are all Rowe.

[5134]
be wi’] Rowe. buy’ Ff.

[5135]
And yet ... valour] These
lines follow line 11, go with thee: in
Ff. Transposed by Theobald (Thirlby
conj.). See note (XVIII).

[5136]
framed] fram'd F1. fam'd
F2 F3 F4. made (Qq) Pope.

[Exit Salisbury.] Rowe. om.
Ff.

[5137]
Westmoreland?] Rowe. Westmerland.
Ff.

[5138]
enow] enough Capell.

[5139]
Jove] Heaven Malone conj.

for] of Pope.

[5140]
coz] couze Ff. lord Pope.

[5141]
hope] hopes Pope.

O, do not wish] Don't wish
Pope. Wish not Ritson conj.

[5142]
shall live....and see] Pope.
shall see ...and live Ff. outlives ...and
sees (Qq) Warburton. shall see ...and
live to Keightley conj.

[5143]
neighbours] friends (Qq) Capell.

[5144]
And ... day.] (Qq) Malone.
Omitted in Ff.

[5145]
yet all shall be forgot, But
he’ll] Malone. yet all shall be forgot:
But hee'le F1. yet all shall not be forgot
But hee'le F2 F3 F4. yet shall not
all forget But they'll Pope. all shall
not be forgot; But he’ll Capell. yet
all shall be forgot, But they’ll Steevens
(1778). yea, all shall be forgot; But
he'll Malone conj.

[5146]
he] they Pope.

[5147]
his mouth] Ff. their mouths
(Qq) Malone. their mouth Pope.
See note (XIX).

[5148]
whiles] while Pope.

[5149]
Crispin's] Crispian's Pope.

Re-enter S.] Enter S. Ff.

[5150]
battles] battle Anon. conj.

[5151]
coz] couze Ff. cousin (Qq)
Pope.

[5152]
could fight this royal battle]
might fight this battle out (Qq) Capell.

[5153]
five] twelve Hamner. me fifteen
Capell conj.

[5154]
Scene IX. Pope. Scene VIII.
Hanmer.

[5155]
Besides] Thus Pope.

[5156]
A] And (Q3) Pope.

[5157]
Mark ...mortality] Put
in the margin by Pope.

[5158]
abounding] Ff. abundant
(Qq). a bounding Theobald. rebounding
Knight conj.

[5159]
bullet's] Hanmer. bullets Ff.

grazing] grasing F2 F3 F4.
crasing F1.

[5160]
relapse] reliques Johnson conj.
relays Jackson conj. reflex Collier
MS.

of mortality] Omitted by Capell.

[5161]
or] for Hanmer.

[5162]
this] om. Pope.

[5163]
As] And Rowe (ed. 2).

[5164]
Will ... labour] As two lines
in Ff. As one in Pope, omitting
thou.

[5165]
'em] um F1 F2 F3. 'um F4.

them] to them Steevens.

[5166]
yield] leave Pope.

[5167]
I fear ... ransom.] Omitted by
Pope.

thou'lt ... again] thou wilt ...
here Collier (Collier MS.).

thou'lt ... for ransom] Theobald.
thou wilt ... for a ransome Ff.
thou wilt once more come for a ransom
Edd. conj.

[5168]
Scene IV.] Capell. Scene X. Pope.
Scene IX. Hanmer.

The ... battle.] Theobald.

[5169]
êtes] estes le Ff.

[5170]
Qualtitie] F1. Qualtity F2 F3.
Quality F4.

calmie custure me] F1. cality—consture
me Warburton. cality!—construe
me Capell. call you me?—Construe
me Steevens (Edwards conj.).
calmly:—Construe me Rann (Ritson
conj.). Calen, o custure me Malone.
Callino, castore me Boswell.

[5171]
O, Signieur ... ransom] As in
Pope. As prose in Ff.

[5172]
fox] faulchion Johnson conj.

[5173]
Moy ... blood] As in Johnson.
As prose in Ff.

[5174]
Or] Hanmer (Theobald conj.).
For Ff.

rim] Capell. rym F4. rymme
F1 F2 F3. ransom Warburton (Theobald
conj.). rheum Steevens conj.
ryno Mason conj. rime Knight conj.

at] of Warburton conj.

[5175]
Brass ... brass?] As in
Johnson. As prose in Ff. As two
lines in Pope, ending cur ... brass.

[5176]
Say'st ... name] As in Pope.
As prose in Ff.

[5177]
à cette heure] Theobald. asture
Ff. à l'heure Anon. conj.

[5178]
Owy ... sword] Edd. As
verse first by Johnson, ending first
line at pesant. As prose in Ff.

[5179]
give me] give unto me Keightley
conj.

[5180]
suis] Theobald. suis le Ff.

[5181]
Tell ... take] As in Johnson.
As prose in Ff.

[5182]
suis tombé] Theobald. intombe
Ff.

[5183]
and he] F1. and F2 F3 F4.

[5184]
As I ... show.] As in Pope. As
prose in Ff.

[5185]
me!] me. Ff. me, cur. (Qq)
Pope.

[5186]
[Exeunt ...] Pope. om. Ff.

[5187]
full] F1. wofull F2 F3. woful
F4.

[5188]
saying] F1. song F2 F3 F4.

[5189]
that] om. Pope.

[5190]
and they] yet they Pope.

[5191]
he] they Collier MS.

[5192]
Scene V.] Capell. Scene XI.
Pope. Scene X. Hanmer.

Another part ...] Theobald.

Enter ...] Alarums, &c. Enter D.,
O., C., B., and divers others. Capell.

[5193]
de] du(Qq). Dieu Ff.

[5194]
Reproach] Reproach, reproach
Capell. Reproach, contempt S. Walker
conj. Reproach, rebuke Anon.
conj.

[5195]
Sits ... away] As in Capell.
The lines end plumes ... away in Ff.

[5196]
Let ... again] Omitted by Pope.

Let us die in honour: once]
Let's die in honour: once Knight, from
(Qq). Let us dye in once F1. Let us
flye in once F2 F3 F4. Let us dye, instant:—once
Theobald. Let us die in
fight: once Malone. Let us hie instant:
once Becket conj. Let us not fly:—in!—once
Collier (Collier MS.).

honour] fight or arms Mason
conj.

[5197]
And he] The man Pope.

[5198]
by a slave] (Qq) Pope, a base
slave F1. by a base slave F2 F3 F4.

[5199]
contaminated] contamuracke
(Qq). contaminate Capell.

[5200]
on heaps] Ff. in heaps (Qq)
Steevens. Reed (1803).

Steevens adds from (Qq) Unto
these English or else die with fame.

[5201]
enow] enough Capell.

[5202]
Scene VI.] Capell. Scene XII.
Pope. Scene XI. Hanmer.

Enter King Henry....] Capell. Enter
the king and his trayne, with Prisoners.
Ff.

[5203]
yet keep the French] the French
yet keep Pope.

[5204]
blood he was] bleeding o'er (Qq)
Pope.

[5205]
Larding] Loading Collier MS.

[5206]
And (Qq) Pope. He Ff.

dear (Qq) Steevens. my Ff.

[5207]
thine keep] keep thine S. Walker
conj.

[5208]
raught] gave Pope.

[5209]
noble-ending] never ending (Qq).

[5210]
And all] But all (Qq) Pope.

[5211]
mistful] Theobald (Warburton).
mixtful Ff.

[5212]
[Enter a Messenger who whispers
the King. Malone conj.

[5213]
The French ... Then] Enter
a Messenger. Mess. The French ...
K. Hen. Then Upton conj.

[5214]
reinforced] re-enfor'd F3.

[5215]
Then] Bid (Qq).

prisoners] prisoner (Qq).

[5216]
[Exeunt.] Rowe (ed. 2).

[5217]
Scene VII.] Capell. Actus quartus.
Ff. Act IV. Scene I. Rowe.
Scene XIII. Pope. Scene XII. Hanmer.

Enter ...] Ff. Alarums continued,
after which Enter ... Theobald.

[5218]
offer't; in] offert in Ff. desir'd
in (Qq) Pope.

[5219]
and carried] or carried Pope.

[5220]
you] that you Rowe.

[5221]
and there is also moreover]
there is also moreover Rowe (ed. 2).
there is also Pope.

[5222]
but 'tis] Ff. but it is Pope.

alike] Ff. as like Rowe.

is to] to Rowe.

[5223]
Cleitus] Clitus (Qq). Clytus
Ff.

[5224]
made] made an end (Qq) Capell.

[5225]
the figures] Ff. figures Pope.

[5226]
turned] is turn (Qq) Capell.

[5227]
have forgot] am forget (Qq)
Capell.

[5228]
Alarum.] Alarums. Capell.

Enter ...] Capell. Enter King
Harry and Burbon with prisoners.
Flourish. Ff.

[5229]
Scene XIV. Pope. Scene
XIII. Hanmer.

[5230]
Johnson proposes to place
these lines at the beginning of Scene
vi.

[5231]
skirr] sker Ff.

[5232]
means this, herald] Steevens.
meanes this herald F1. meanes their
herald F2. means their herald F3 F4.
mean'st thou, herald Hanmer.

[5233]
look]Grant White, (Collier
MS.). book Ff.

[5234]
and their] Malone. and with
Ff. while their Pope, and the Capell.

[5235]
horsemen peer] horse appear
Capell.

[5236]
majesties] majesty Keightley
conj.

[5237]
know] know's Pope.

[5238]
pless it] pless F4.

[5239]
countryman] countrymen F1.

[5240]
God] F3 F4. Good F1 F2.

God ... him] As in Capell. As
two lines in Ff.

[5241]
[Points to Williams.] Malone.
Seeing Williams among the troops.
Capell. Enter Williams. Ff (after
so! line 109).

[Exeunt....] Theobald. om. Ff.

[5242]
Scene XV. Pope. Scene
XIV. Hanmer.

[5243]
An't] Hanmer. And't
Ff.

[5244]
alive] Ff. a' live Capell.

ever] if ever he Pope.

[5245]
o' th'] a' th' Ff.

[5246]
an't] Pope. and't Ff.

[5247]
ever] even Warburton.

[5248]
literatured] litterature Pope.

[5249]
an ... me love] an ... love me
Capell. and ... me love Ff. if ... love
me Pope.

[5250]
doo's] F1 F2. do's F3. does
F4.

[5251]
aggriefed] agreefd F1. agreev'd
F2. agriev'd F3 F4.

[5252]
but I would fain] I would
fain but Dyce conj.

[5253]
an] Pope. and Ff.

[5254]
an] Theobald. and Ff. an't
Delius.

[5255]
his] this F3 F4.

[5256]
will] he'll Pope.

[5257]
no] not Rowe.

[5258]
Go] Come Pope.

[5259]
Scene VIII.] Capell. Scene XVI.
Pope. Scene XV. Hanmer.

Before ...] Theobald.

[5260]
'Sblood] 'Sblud F1 F2. 'Slbud
F3. 'Sbud F4.

any is] any es F1 F2 F3. any'
F4.

[5261]
or in France] in France Pope.

[5262]
into] in two Heath conj. in
Capell. in due Steevens conj.

[5263]
Here ...] Glo. Here ... Anon.
conj.

[5264]
have] have have F2.

[5265]
testimony and witness, and
will avouchment] testimonies, and witnesses,
and avouchments Pope, from
Q3. testimony, and witness, and
avouchments Capell.

[5266]
Give ... of it] As in Pope.
As two lines in Ff, the first ending
soldier.

[5267]
thy] my Johnson conj.

[5268]
As prose in Pope.

[5269]
I] me Pope.

[5270]
An] Pope. And Ff.

[5271]
lord] Ff. liege (Qq) Capell.

[5272]
your own] your Rowe.

[5273]
made] had made (Qq).

[5274]
And] Add F2.

[5275]
belly] body Rowe (ed. 2).

[5276]
Enter an English Herald.]
Malone. Enter Herauld. Ff. Enter
a Herald, and others. Capell.

[5277]
Scene XVII. Pope. Scene
XVI. Hanmer.

number'd] on both sides number'd
Steevens conj.

[5278]
[kneeling, and delivering Papers.
Capell.

[5279]
Bouciqualt] Bouchiquald Ff.

[5280]
That ... slain] Slain in the field
Pope.

[5281]
Jaques of Chatillon] Jaques
Chatillon S. Walker conj.

[5282]
Anthony] Anthonie F1. Anthonio
F2 F3 F4.

[5283]
Fauconberg] Capell. Fauconbridge
Ff.

Foix] Capell. Foyes
Ff.

[5284]
Vaudemont] Vandemont F1.

[5285]
[Herald ...] Capell.

[5286]
Edward ... twenty. O God]
F1. Edward ... twenty. King. O God]
F2 F3 F4. Exe. Edward ... twenty. K.
Henry. O God (Q2 Q3) Pope.

[5287]
five] four Farmer conj. MS.

[5288]
loss ... other? Take] Pope
losse?... other, take Ff.

[5289]
none but] none’s but F4. only
(Qq) Pope.

[5290]
we] me F1.

[5291]
an] Pope. and Ff. and it
(Qq).

[5292]
enclosed] enterred (Qq).

[5293]
And] We'll (Qq) Capell.

[5294]
happy] happier (Qq) Capell.

ACT V.

PROLOGUE.[5295]

Enter Chorus.

Chor. Vouchsafe to those that have not read the story,[5296]

That I may prompt them: and of such as have,[5297]

I humbly pray them to admit the excuse

Of time, of numbers and due course of things,

Which cannot in their huge and proper life5

Be here presented. Now we bear the king

Toward Calais: grant him there; there seen,[5298]

Heave him away upon your winged thoughts

Athwart the sea. Behold, the English beach

Pales in the flood with men, with wives and boys,[5299]10

Whose shouts and claps out-voice the deep-mouth'd sea,

Which like a mighty whiffler 'fore the king

Seems to prepare his way: so let him land,

And solemnly see him set on to London.

So swift a pace hath thought that even now15

You may imagine him upon Blackheath;

Where that his lords desire him to have borne

His bruised helmet and his bended sword

Before him through the city: he forbids it,

Being free from vainness and self-glorious pride;20

Giving full trophy, signal and ostent

Quite from himself to God. But now behold,

In the quick forge and working-house of thought,

How London doth pour out her citizens!

The mayor and all his brethren in best sort,25

Like to the senators of the antique Rome,[5300]

With the plebeians swarming at their heels,

Go forth and fetch their conquering Cæsar in:

As, by a lower but loving likelihood,[5301]

Were now the general of our gracious empress,30

As in good time he may, from Ireland coming,

Bringing rebellion broached on his sword,

How many would the peaceful city quit,

To welcome him! much more, and much more cause,

Did they this Harry. Now in London place him;35

As yet the lamentation of the French[5302]

Invites the King of England's stay at home;[5303]

The emperor's coming in behalf of France,[5304]

To order peace between them; and omit[5305]

All the occurrences, whatever chanced,40

Till Harry's back-return again to France:

There must we bring him; and myself have play'd

The interim, by remembering you 'tis past.

Then brook abridgement, and your eyes advance,

After your thoughts, straight back again to France. [Exit.45

Scene I. France. The English Camp.[5306]

Enter Fluellen and Gower.

Gow. Nay, that's right; but why wear you your leek

to-day? Saint Davy's day is past.[5307]

Flu. There is occasions and causes why and wherefore

in all things: I will tell you, asse my friend, Captain Gower:[5308]

the rascally, scald, beggarly, lousy, pragging knave, Pistol,5

which you and yourself and all the world know to be no[5309]

petter than a fellow, look you now, of no merits, he is

come to me and prings me pread and salt yesterday, look

you, and bid me eat my leek: it was in a place where I

could not breed no contention with him; but I will be so[5310]10

bold as to wear it in my cap till I see him once again, and

then I will tell him a little piece of my desires.

Enter Pistol.

Gow. Why, here he comes, swelling like a turkey-cock.

Flu. 'Tis no matter for his swellings nor his turkey-cocks.[5311]

God pless you, Aunchient Pistol! you scurvy, lousy knave,[5312]15

God pless you!

Pist. Ha! art thou bedlam? dost thou thirst, base Trojan,[5313][5314]

To have me fold up Parca's fatal web?[5313]

Hence! I am qualmish at the smell of leek.[5313]

Flu. I peseech you heartily, scurvy, lousy knave, at[5315]20

my desires, and my requests, and my petitions, to eat, look

you, this leek: because, look you, you do not love it, nor[5316]

your affections and your appetites and your disgestions[5317]

doo's not agree with it, I would desire you to eat it.[5318]

Pist. Not for Cadwallader and all his goats.25

Flu. There is one goat for you. [Strikes him.] Will[5319]

you be so good, scauld knave, as eat it?

Pist. Base Trojan, thou shalt die.

Flu. You say very true, scauld knave, when God's will

is: I will desire you to live in the mean time, and eat your30

victuals: come, there is sauce for it. [Strikes him.] You[5320]

called me yesterday mountain-squire; but I will make you

to-day a squire of low degree. I pray you, fall to: if you[5321]

can mock a leek, you can eat a leek.

Gow. Enough, captain: you have astonished him.35

Flu. I say, I will make him eat some part of my leek,

or I will peat his pate four days. Bite, I pray you; it is[5322]

good for your green wound and your ploody coxcomb.

Pist. Must I bite?

Flu. Yes, certainly, and out of doubt and out of question[5323]40

too, and ambiguities.

Pist. By this leek, I will most horribly revenge: I eat[5324][5325]

and eat, I swear—[5325]

Flu. Eat, I pray you: will you have some more sauce

to your leek? there is not enough leek to swear by.45

Pist. Quiet thy cudgel; thou dost see I eat.

Flu. Much good do you, scauld knave, heartily. Nay,

pray you, throw none away; the skin is good for your

broken coxcomb. When you take occasions to see leeks

hereafter, I pray you, mock at 'em; that is all.[5326]50

Pist. Good.

Flu. Ay, leeks is good: hold you, there is a groat to

heal your pate.

Pist. Me a groat!

Flu. Yes, verily and in truth, you shall take it; or I55

have another leek in my pocket, which you shall eat.

Pist. I take thy groat in earnest of revenge.

Flu. If I owe you any thing, I will pay you in cudgels:

you shall be a woodmonger, and buy nothing of me

but cudgels. God b' wi' you, and keep you, and heal your[5327]60

pate. [Exit.

Pist. All hell shall stir for this.

Gow. Go, go; you are a counterfeit cowardly knave.

Will you mock at an ancient tradition, begun upon an[5328]

honourable respect, and worn as a memorable trophy of65

predeceased valour and dare not avouch in your deeds

any of your words? I have seen you gleeking and galling

at this gentleman twice or thrice. You thought, because

he could not speak English in the native garb, he could not

therefore handle an English cudgel: you find it otherwise;[5329]70

and henceforth let a Welsh correction teach you a good

English condition. Fare ye well.[5330] [Exit.

Pist. Doth Fortune play the huswife with me now?[5331]

News have I, that my Doll is dead i' the spital[5331][5332]

Of malady of France;[5331][5333]75

And there my rendezvous is quite cut off.[5331]

Old I do wax; and from my weary limbs[5331]

Honour is cudgelled. Well, bawd I'll turn,[5331][5334]

And something lean to cutpurse of quick hand.[5331]

To England will I steal, and there I'll steal:80

And patches will I get unto these cudgell'd scars,[5335]

And swear I got them in the Gallia wars.[5336] [Exit.

Scene II. France. A royal palace.

Enter, at one door, King Henry, Exeter, Bedford, Gloucester,
Warwick, Westmoreland, and other Lords; at another, the
French King, Queen Isabel, the Princess Katharine, Alice
and other Ladies; the Duke of Burgundy, and his train.[5337]

K. Hen. Peace to this meeting, wherefore we are met!

Unto our brother France, and to our sister,

Health and fair time of day; joy and good wishes

To our most fair and princely cousin Katharine;

And, as a branch and member of this royalty,5

By whom this great assembly is contrived,

We do salute you, Duke of Burgundy;[5338]

And, princes French, and peers, health to you all!

Fr. King. Right joyous are we to behold your face,

Most worthy brother England; fairly met:[5339]10

So are you, princes English, every one.

Q. Isa. So happy be the issue, brother England,[5340]

Of this good day and of this gracious meeting,

As we are now glad to behold your eyes;

Your eyes, which hitherto have borne in them[5341]15

Against the French, that met them in their bent,[5341]

The fatal balls of murdering basilisks:

The venom of such looks, we fairly hope,

Have lost their quality, and that this day[5342]

Shall change all griefs and quarrels into love.20

K. Hen. To cry amen to that, thus we appear.

Q. Isa. You English princes all, I do salute you.

Bur. My duty to you both, on equal love,

Great Kings of France and England! That I have labour'd,[5343]

With all my wits, my pains and strong endeavours,25

To bring your most imperial majesties

Unto this bar and royal interview,

Your mightiness on both parts best can witness.[5344]

Since then my office hath so far prevail'd

That, face to face and royal eye to eye,30

You have congreeted, let it not disgrace me,

If I demand, before this royal view,

What rub or what impediment there is,

Why that the naked, poor and mangled Peace,

Dear nurse of arts, plenties and joyful births,35

Should not in this best garden of the world

Our fertile France, put up her lovely visage?[5345]

Alas, she hath from France too long been chased,

And all her husbandry doth lie on heaps,

Corrupting in its own fertility.[5346]40

Her vine, the merry cheerer of the heart,

Unpruned dies; her hedges even-pleach'd,[5347]

Like prisoners wildly overgrown with hair,

Put forth disorder'd twigs; her fallow leas

The darnel, hemlock and rank fumitory[5348]45

Doth root upon, while that the coulter rusts[5349]

That should deracinate such savagery;

The even mead, that erst brought sweetly forth

The freckled cowslip, burnet and green clover,

Wanting the scythe, all uncorrected, rank,[5350]50

Conceives by idleness and nothing teems

But hateful docks, rough thistles, kecksies, burs,[5351]

Losing both beauty and utility.

And as our vineyards, fallows, meads and hedges,[5352][5353]

Defective in their natures, grow to wildness,[5353][5354]55

Even so our houses and ourselves and children,

Have lost, or do not learn for want of time,

The sciences that should become our country;

But grow like savages,—as soldiers will[5355]

That nothing do but meditate on blood,—60

To swearing and stern looks, diffused attire[5356]

And every thing that seems unnatural,

Which to reduce into our former favour

You are assembled: and my speech entreats

That I may know the let, why gentle Peace65

Should not expel these inconveniences

And bless us with her former qualities.

K. Hen. If, Duke of Burgundy, you would the peace,[5357]

Whose want gives growth to the imperfections

Which you have cited, you must buy that peace70

With full accord to all our just demands;

Whose tenours and particular effects[5358]

You have enscheduled briefly in your hands.

Bur. The king hath heard them; to the which as yet

There is no answer made.

K. Hen. Well then the peace,75

Which you before so urged, lies in his answer.

Fr. King. I have but with a cursorary eye[5359]

O'erglanced the articles: pleaseth your grace

To appoint some of your council presently

To sit with us once more, with better heed[5360]80

To re-survey them, we will suddenly

Pass our accept and peremptory answer.[5361]

K. Hen. Brother, we shall. Go, uncle Exeter,

And brother Clarence, and you, brother Gloucester,[5362]

Warwick and Huntingdon, go with the king;[5363]85

And take with you free power to ratify,

Augment, or alter, as your wisdoms best

Shall see advantageable for our dignity,[5364]

Any thing in or out of our demands;[5365]

And we'll consign thereto. Will you, fair sister,90

Go with the princes, or stay here with us?

Q. Isa. Our gracious brother, I will go with them:

Haply a woman's voice may do some good,[5366]

When articles too nicely urged be stood on.

K. Hen. Yet leave our cousin Katharine here with us:95

She is our capital demand, comprised

Within the fore-rank of our articles.

Q. Isa. She hath good leave.

[Exeunt all except Henry, Katharine, and Alice.[5367]

K. Hen. Fair Katharine, and most fair,

Will you vouchsafe to teach a soldier terms

Such as will enter at a lady's ear100

And plead his love-suit to her gentle heart?

Kath. Your majesty shall mock at me; I cannot speak

your England.

K. Hen. O fair Katharine, if you will love me soundly

with your French heart, I will be glad to hear you confess it105

brokenly with your English tongue. Do you like me, Kate?

Kath. Pardonnez-moi, I cannot tell vat is 'like me.'[5368]

K. Hen. An angel is like you, Kate, and you are like

an angel.

Kath. Que dit-il? que je suis semblable à les anges?110

Alice. Oui, vraiment, sauf votre grace, ainsi dit-il.

K. Hen. I said so, dear Katharine; and I must not

blush to affirm it.

Kath. O bon Dieu! les langues des homines sont

pleines de tromperies.115

K. Hen. What says she, fair one? that the tongues of[5369]

men are full of deceits?

Alice. Oui, dat de tongues of de mans is be full of

deceits: dat is de princess.[5370]

K. Hen. The princess is the better Englishwoman. I'120

faith, Kate, my wooing is fit for thy understanding: I am

glad thou canst speak no better English; for, if thou couldst,

thou wouldst find me such a plain king that thou wouldst

think I had sold my farm to buy my crown. I know no

ways to mince it in love, but directly to say 'I love you:'125

then if you urge me farther than to say 'do you in faith?'

I wear out my suit. Give me your answer; i' faith, do:

and so clap hands and a bargain: how say you, lady?

Kath. Sauf votre honneur, me understand vell.[5371]

K. Hen. Marry, if you would put me to verses or to130

dance for your sake, Kate, why you undid me: for the one,

I have neither words nor measure, and for the other, I

have no strength in measure, yet a reasonable measure in

strength. If I could win a lady at leap-frog, or by vaulting[5372]

into my saddle with my armour on my back, under the135

correction of bragging be it spoken, I should quickly leap

into a wife. Or if I might buffet for my love, or bound my

horse for her favours, I could lay on like a butcher and

sit like a jack-an-apes, never off. But, before God, Kate,

I cannot look greenly nor gasp out my eloquence, nor I140

have no cunning in protestation; only downright oaths,[5373]

which I never use till urged, nor never break for urging.[5374]

If thou canst love a fellow of this temper, Kate, whose face

is not worth sun-burning, that never looks in his glass for

love of any thing he sees there, let thine eye be thy cook.145

I speak to thee plain soldier: if thou canst love me for this,[5375]

take me; if not, to say to thee that I shall die, is true; but

for thy love, by the Lord, no; yet I love thee too. And[5376]

while thou livest, dear Kate, take a fellow of plain and uncoined[5377]

constancy; for he perforce must do thee right,150

because he hath not the gift to woo in other places: for[5378]

these fellows of infinite tongue, that can rhyme themselves

into ladies' favours, they do always reason themselves out

again. What! a speaker is but a prater; a rhyme is but a

ballad. A good leg will fall; a straight back will stoop; a155

black beard will turn white; a curled pate will grow bald;

a fair face will wither; a full eye will wax hollow: but a

good heart, Kate, is the sun and the moon; or, rather, the

sun, and not the moon; for it shines bright and never

changes, but keeps his course truly. If thou would have[5379]160

such a one, take me; and take me, take a soldier; take a[5380]

soldier, take a king. And what sayest thou then to my

love? speak, my fair, and fairly, I pray thee.

Kath. Is it possible dat I sould love de enemy of

France?165

K. Hen. No; it is not possible you should love the

enemy of France, Kate: but, in loving me, you should love

the friend of France; for I love France so well that I will

not part with a village of it; I will have it all mine: and,

Kate, when France is mine and I am yours, then yours is[5381]170

France and you are mine.

Kath. I cannot tell vat is dat.[5382]

K. Hen. No, Kate? I will tell thee in French; which

I am sure will hang upon my tongue like a new-married[5383]

wife about her husband's neck, hardly to be shook off. Je[5384]175

quand sur le possession de France, et quand vous avez[5384][5385]

le possession de moi,—let me see, what then? Saint Denis[5385]

be my speed!—done votre est France et vous êtes mienne.

It is as easy for me, Kate, to conquer the kingdom as

to speak so much more French: I shall never move thee in180

French, unless it be to laugh at me.

Kath. Sauf votre honneur, le François que vous parlez,

il est meilleur que l'Anglois lequel je parle.[5386]

K. Hen. No, faith, is't not, Kate: but thy speaking of

my tongue, and I thine, most truly-falsely, must needs be[5387]185

granted to be much at one. But, Kate, dost thou understand

thus much English, canst thou love me?

Kath. I cannot tell.

K. Hen. Can any of your neighbours tell, Kate? I'll

ask them. Come, I know thou lovest me: and at night,190

when you come into your closet, you'll question this gentlewoman

about me; and I know, Kate, you will to her

dispraise those parts in me that you love with your heart:

but, good Kate, mock me mercifully; the rather, gentle

princess, because I love thee cruelly. If ever thou beest195

mine, Kate, as I have a saving faith within me tells me

thou shalt, I get thee with scambling, and thou must

therefore needs prove a good soldier-breeder: shall not

thou and I, between Saint Denis and Saint George, compound

a boy, half French, half English, that shall go to200

Constantinople and take the Turk by the beard? shall we

not? what sayest thou, my fair flower-de-luce?

Kath. I do not know dat.

K. Hen. No; 'tis hereafter to know, but now to promise:

do but now promise, Kate, you will endeavour for your205

French part of such a boy; and for my English moiety take

the word of a king and a bachelor. How answer you, la plus

belle Katharine du monde, mon très cher et devin déesse?[5388]

Kath. Your majestee ave fausse French enough to[5389]

deceive de most sage demoiselle dat is en France.[5390]210

K. Hen. Now, fie upon my false French! By mine

honour, in true English, I love thee, Kate: by which

honour I dare not swear thou lovest me; yet my blood

begins to flatter me that thou dost, notwithstanding the

poor and untempering effect of my visage. Now, beshrew[5391]215

my father's ambition! he was thinking of civil wars

when he got me: therefore was I created with a stubborn

outside, with an aspect of iron, that, when I come to woo

ladies, I fright them. But, in faith, Kate, the elder I wax,

the better I shall appear: my comfort is, that old age, that220

ill layer up of beauty, can do no more spoil upon my face:

thou hast me, if thou hast me, at the worst; and thou

shalt wear me, if thou wear me, better and better: and

therefore tell me, most fair Katharine, will you have me?

Put off your maiden blushes; avouch the thoughts of your225

heart with the looks of an empress; take me by the hand,

and say 'Harry of England, I am thine:' which word thou

shalt no sooner bless mine ear withal, but I will tell thee

aloud 'England is thine, Ireland is thine, France is thine,

and Henry Plantagenet is thine;' who, though I speak it230

before his face, if he be not fellow with the best king, thou[5392]

shalt find the best king of good fellows. Come, your

answer in broken music; for thy voice is music and thy

English broken; therefore, queen of all, Katherine, break[5393]

thy mind to me in broken English; wilt thou have me?235

Kath. Dat is as it sall please de roi mon père.[5394]

K. Hen. Nay, it will please him well, Kate; it shall

please him, Kate.

Kath. Den it sail also content me.[5394]

K. Hen. Upon that I kiss your hand, and I call you240

my queen.

Kath. Laissez, mon seigneur, laissez, laissez: ma foi, je

ne veux point que vous abaissiez votre grandeur en baisant

la main d'une de votre seigneurie indigne serviteur;[5395]

excusez-moi, je vous supplie, mon très-puissant seigneur.245

K. Hen. Then I will kiss your lips, Kate.

Kath. Les dames et demoiselles pour être baisées

devant leur noces, il n'est pas la coutume de France.[5396]

K. Hen. Madam my interpreter, what says she?

Alice. Dat it is not be de fashion pour les ladies of250

France,—I cannot tell vat is baiser en Anglish.[5397]

K. Hen. To kiss.

Alice. Your majesty entendre bettre que moi.

K. Hen. It is not a fashion for the maids in France to[5398]

kiss before they are married, would she say?255

Alice. Oui, vraiment.

K. Hen. O Kate, nice customs courtesy to great kings.[5399]

Dear Kate, you and I cannot be confined within the weak

list of a country's fashion: we are the makers of manners,

Kate; and the liberty that follows our places stops the260

mouth of all find-faults; as I will do yours, for upholding[5400]

the nice fashion of your country in denying me a kiss:

therefore, patiently and yielding. [Kissing her.] You have[5401]

witchcraft in your lips, Kate: there is more eloquence in

a sugar touch of them than in the tongues of the French[5402]265

council; and they should sooner persuade Harry of England

than a general petition of monarchs. Here comes

your father.

Re-enter the French King and his Queen, Burgundy, and other
Lords.[5403]

Bur. God save your majesty! my royal cousin, teach[5404][5405]

you our princess English?[5405]270

K. Hen. I would have her learn, my fair cousin, how

perfectly I love her; and that is good English.

Bur. Is she not apt?[5406]

K. Hen. Our tongue is rough, coz, and my condition[5407]

is not smooth; so that, having neither the voice nor the275

heart of flattery about me, I cannot so conjure up the spirit[5408]

of love in her, that he will appear in his true likeness.

Bur. Pardon the frankness of my mirth, if I answer

you for that. If you would conjure in her, you must make

a circle; if conjure up love in her in his true likeness, he280

must appear naked and blind. Can you blame her then,

being a maid yet rosed over with the virgin crimson of[5409]

modesty, if she deny the appearance of a naked blind boy

in her naked seeing self? It were, my lord, a hard condition

for a maid to consign to.285

K. Hen. Yet they do wink and yield, as love is blind

and enforces.

Bur. They are then excused, my lord, when they see

not what they do.

K. Hen. Then, good my lord, teach your cousin to290

consent winking.[5410]

Bur. I will wink on her to consent, my lord, if you

will teach her to know my meaning: for maids, well summered[5411]

and warm kept, are like flies at Bartholomew-tide,

blind, though they have their eyes; and then they will295

endure handling, which before would not abide looking on.

K. Hen. This moral ties me over to time and a hot[5412]

summer; and so I shall catch the fly, your cousin, in the

latter end and she must be blind too.

Bur. As love is, my lord, before it loves.300

K. Hen. It is so: and you may, some of you, thank

love for my blindness, who cannot see many a fair French

city for one fair French maid that stands in my way.

Fr. King. Yes, my lord, you see them perspectively,

the cities turned into a maid; for they are all girdled with305

maiden walls that war hath never entered.[5413]

K. Hen. Shall Kate be my wife?

Fr. King. So please you.

K. Hen. I am content; so the maiden cities you talk

of may wait on her: so the maid that stood in the way for[5414]310

my wish shall show me the way to my will.[5414]

Fr. King. We have consented to all terms of reason.

K. Hen. Is't so, my lords of England?

West. The king hath granted every article:

His daughter first, and then in sequel all,[5415]315

According to their firm proposed natures.[5416]

Exe. Only he hath not yet subscribed this:

Where your majesty demands, that the King of France,

having any occasion to write for matter of grant, shall name

your highness in this form and with this addition, in French,320

Notre très-cher fils Henri, Roi d'Angleterre, Hèritier de[5417]

France; and thus in Latin, Præclarissimus filius noster[5418]

Henricus, Rex Angliæ, et Hæres Franciæ.

Fr. King. Nor this I have not, brother, so denied,[5419]

But your request shall make me lot it pass.325

K. Hen. I pray you then, in love and dear alliance,

Let that one article rank with the rest;

And thereupon give me your daughter.[5420]

Fr. King. Take her, fair, son and from her blood raise up

Issue to me; that the contending kingdoms[5421]330

Of France and England, whose very shores look pale[5422]

With envy of each other's happiness,

May cease their hatred, and this dear conjunction

Plant neighbourhood and Christian-like accord

In their sweet bosoms, that never war advance[5423]335

His bleeding sword 'twixt England and fair France.

All. Amen![5424]

K. Hen. Now, welcome, Kate: and bear me witness all,

That here I kiss her as my sovereign queen. [Flourish.

Q. Isa. God, the best maker of all marriages,340

Combine your hearts in one, your realms in one!

As man and wife, being two, are one in love,

So be there 'twixt your kingdoms such a spousal,

That never may ill office, or fell jealousy,

Which troubles oft the bed of blessed marriage,345

Thrust in between the paction of these kingdoms,[5425]

To make divorce of their incorporate league;

That English may as French, French Englishmen,[5426]

Receive each other. God speak this Amen!

All. Amen![5427]350

K. Hen. Prepare we for our marriage: on which day,

My Lord of Burgundy, we'll take your oath,

And all the peers', for surety of our leagues.[5428]

Then shall I swear to Kate, and you to me;

And may our oaths well kept and prosperous be!360

[Sennet. Exeunt.[5429]

Epilogue.

Enter Chorus.[5430]

Chor. Thus far, with rough and all-unable pen,

Our bending author hath pursued the story,[5431]

In little room confining mighty men,

Mangling by starts the full course of their glory.

Small time, but in that small most greatly lived5

This star of England: Fortune made his sword;

By which the world's best garden he achieved,

And of it left his son imperial lord.[5432]

Henry the Sixth, in infant bands crown'd King

Of France and England, did this king succeed;10

Whose state so many had the managing,

That they lost France and made his England bleed:[5433]

Which oft our stage hath shown; and, for their sake,

In your fair minds let this acceptance take. [Exit.[5434]

FOOTNOTES:

[5295]
Act V. Prologue.] Actus Quintus.
Ff. Act V. Scene I. Rowe.
Theobald continues the scene.

[5296]
to those] all those Collier MS.

[5297]
of such] Ff. to such Pope.
for such Capell.

[5298]
there; there] F1. there; and
there being F2 F3 F4.

see] seen awhile Steevens conj.

[5299]
with wives] F2 F3 F4. wives
F1. and wives Anon. conj.

[5300]
the antique] antique Pope.

[5301]
lower but] Edd. (Seymour
conj.). lower, but by Ff. low, but
Pope.

[5302]
As yet] Pass o'er Hanmer.
And here Capell.

[5303]
Invites the ... home] In thought,
the ... home Hanmer. Invites,—the ... home,— Capell.

[5304]
emperor's] emperor Delius
(Heath and Mason conj.).

[5305]
them; and] them:—But these
now We pass in silence over; and Capell.

[5306]
Scene I.] Hanmer. Scene II.
Pope. Johnson would place this
scene at the end of Act IV.

France ...] The English Camp
in France. Theobald. France. A
Court of Guard. Capell.

[5307]
Davy's] Davies Ff. David's
Rowe.

[5308]
asse my] Ff. asse a Rowe (ed.
2). as a Pope.

[5309]
yourself] myself Anon. conj.

[5310]
not om. Pope.

contention] contentions Pope.

[5311]
swellings] swelling F4.

[5312]
pless you] plesse F3 F4.

[5313]
Ha!... leek] As in Pope.
As prose in Ff.

[5314]
bedlam] beldam Johnson.

[5315]
[taking the Leek from his Cap.
Capell.

[5316]
nor] and Pope.

[5317]
disgestions] Ff. digestions Rowe.

[5318]
doo's] F1 F2 F3. does F4.

[5319]
[Strikes him.] Ff.

[5320]
[Strikes him] Pope. om. Ff.

[5321]
[beating again. Capell.

[5322]
days] and four nights (Qq)
Pope.

[giving the Leek into his
Hand. Capell.

[5323]
certainly, and] om. Pope.

question] questions Pope.

[5324]
[eating of it. Capell.

[5325]
As verse in Dyce. As
three lines, ending leek ... I eat ... swear.
Capell conj.

I eat and eat, I swear—] I
eate and eate I sweare. Ff. I eat and
swear— Pope. I eat and eke I swear.
Rann (Johnson conj.). I eat, and eating
swear Holt White conj. I eat and—
Flu. Eat! Pist. I swear— Delius
conj. I eat! an I eat. I swear— Edd.
conj.

[5326]
'em] them Capell.

that is] that's Rowe.

[5327]
God b' wi'] Capell. God bu'y
F1 F2. Gud bu'y F3 F4. God pe wi'
Rowe (ed. 2).

[5328]
begun] Capell. began Ff.

[5329]
it] 'tis Warburton.

[5330]
ye] you Pope.

[5331]
Doth ... hand] As verse
first by Pope. As prose in Ff.

[5332]
Doll] Ff. Nell Capell. See
note (XX).

i' the spital] om. Pope.

[5333]
malady] Pope. a malady Ff.

France;] France; mine hostess
too Farmer conj. MS.

[5334]
cudgelled] Collier. cudgeld F1
F2. cudgell'd F3 F4.

I'll] will I (Qq) Pope.

[5335]
cudgell'd] om. (Qq) Pope.

[5336]
swear] F3 F4. swore F1 F2.

[5337]
Scene II.] Hanmer. Scene III.
Pope. Act V. Scene I. Johnson conj.

France ...] The same. A Room
in some Palace. Capell. The French
Court, at Trois in Champaigne. Theobald.
Troyes. S. Peter's Church.
Delius conj. (from Holinshed).

Gloucester] Malone. om. Ff.

Westmoreland] Capell. om. Ff.

the Princess Katharine,] Malone.
the Lady Catharine, Capell.

the Duke of Burgundy and his
train.] Capell. the Duke of Burgougne,
and other French. Ff (Bourgoigne,
F2. Burgoign, F3 F4).

[5338]
Burgundy] Rowe. Burgogne
F1. Burgoigne F2 F4. Bargoigne F3.

[5339]
fairly] fairely F1. faire F2.
fair F3 F4.

[5340]
England] F2 F3 F4. Ireland
F1.

[5341]
borne in them Against] F2
F3 F4. borne In them against F1.

[5342]
Have lost their] Hath lost its
Long MS.

[5343]
I have] I've Pope.

[5344]
mightiness ... best can]
mightinesses ... best can Rowe.
mightinesses ... can Pope.

[5345]
put] lift Collier MS.

[5346]
its] it's F3 F4. it F1 F2.

[5347]
dies] lyes Theobald (Warburton).

even-pleach'd] Hanmer. even
pleach'd F1 F2. even, pleach'd F3 F4.

[5348]
fumitory] F4. femetary F1 F2
F3.

[5349]
Doth] Do Hanmer.

coulter] Johnson. culter Ff.

[5350]
all] Rowe (ed. 2). withall Ff.

[5351]
kecksies] F3 F4. keksyes F1 F2.

[5352]
as] Capell (Roderick conj.).

[5353]
as ... wildness,] Capell (Roderick
conj.) all ... wildnesse Ff.

[5354]
natures] nurtures Theobald
(Warburton).

[5355]
grow] gow F2.

[5356]
diffused] diffus'd F3 F4. defus'd
F1 F2.

[5357]
Burgundy] Rowe. Burgonie
F1. Burgony F2 F3 F4.

[5358]
tenours] Theobald. tenures
Ff.

[5359]
have] have as yet Hanmer.

cursorary] (Q2) Pope. curselarie
F1. curselary F2 F3 F4. cursenary
(Q1 Q2). cursory Hamner.

[5360]
us once more, with] us, once
more with Rowe.

[5361]
Pass our accept] Pass, or accept
Theobald (Warburton). Pass, or except
Malone conj. Pass our exact
Jervis conj.

[5362]
and you] F1. and F2 F3 F4.
om. Pope.

[5363]
Huntingdon] Huntington Ff.

[5364]
advantageable] advantage Collier
(Collier MS.).

[5365]
Any ... demands] Omitted by
Pope.

[5366]
Haply] F4. Happily F1. Happely
F2 F3.

[5367]
[Exeunt all ...] Exeunt omnes.
Manet King and Katharine. Ff. Exeunt.
Manet King Henry, Katharine,
and a Lady. Rowe (ed. 1).
Scene IV. Pope. Scene III.
Hanmer.

and] om. Pope.

[5368]
vat] Rowe. wat Ff.

[5369]
the tongues] tongues F4.

[5370]
is de princess] says de princess
Mason conj. is de princess say Keightley
conj.

[5371]
understand] understand not
Keightley conj.

[5372]
vaulting] F3 F4. vawting F1
F2.

[5373]
no] om. Pope.

[5374]
nor] and Pope.

[5375]
to thee] thee Rowe. om. Pope.

[5376]
by the Lord] by the L. Ff.

[5377]
dear] om. Warburton.

[5378]
places] paces Anon., apud
Dyce, conj.

[5379]
would] would'st Rowe.

[5380]
take me; and take me, take
a soldier; take] take me? and take me;
take a souldier: take Ff. take me:
take Pope.

[5381]
then] thine Capell (corrected
in notes and MS.).

[5382]
vat] wat Ff. vhat Rowe.

[5383]
new-married] married Warburton.
See note (XXI).

[5384]
Je quand sur] Ff. Quand
j'ay Pope. Je dis, quand j'ay Long
MS. Je conte sur Anon. conj.

[5385]
le ... le] Ff. la ... la Capell.
See note (XXII).

[5386]
il est] il &c. Ff. est Pope.

meilleur] Hanmer. melieus
F1 F2. melius F3 F4. melieur Rowe.
mellieur Pope.

[5387]
thine] of thine Keightley conj.

truly-falsely] Edd. (S. Walker
conj.). truly falsely Ff.

[5388]
cher et devin] Ff. chere et
divine Rowe.

[5389]
ave] Ff. have Collier.

[5390]
demoiselle] damoiseil F1 F2.
damoisel F3 F4.

[5391]
untempering] untempting Warburton.

[5392]
with the best king,] with the
best kings, Hanmer.

[5393]
all, Katharine,] all Catharines,
Capell conj.

[5394]
sall ... sall] shall ... sall Ff. shall ... shall Rowe.

[5395]
d'une de votre seigneurie indigne]
Edd. d'une nostre Seigneur
indignie Ff. d'une vostre indigne
Pope.

[5396]
noces] Dyce and Staunton.
nopeese Ff.

[5397]
vat] wat F1 F2 F3. what F4.

baiser] Hanmer. buisse Ff.
to bassie (Qq). baisser Theobald.

[5398]
It is] F1 F2. Is it F3 F4.

[5399]
courtesy] cursie Ff.

[5400]
upholding] the upholding
Rowe.

[5401]
[Kissing her] Rowe.

[5402]
sugar] om. Pope.

[5403]
Re-enter ...] Enter the French
Power, and the English Lords. Ff.

[5404]
Scene V. Pope. Scene IV.
Hanmer.

[5405]
As prose in Ff. As
two lines, the first ending cousin, in
Capell.

[5406]
not] F1 F2. om. F3 F4.

[5407]
coz,] om. Pope.

[5408]
flattery] hatred Rowe (ed. 2).
See note (XXIII).

[5409]
rosed] rosy’d Capell.

[5410]
winking] F1. to winking F2
F3 F4.

[5411]
for] om. Rowe (ed. 2).

[5412]
ties] F3 F4 tyes F1 F2. turns
Capell conj.

[5413]
never] Rowe. om. Ff. not
Capell.

[5414]
for my] of my Heath
conj.

[5415]
and then in sequel] F2 F3 F4.
and in sequele F1. and in the sequel
Keightley conj.

[5416]
natures] nature Pope.

[5417]
Hèritier] heretere Ff.

[5418]
Præclarissimus] Ff. See
note (XXIV).

[5419]
Nor] Yet Pope.

[5420]
me] unto me Keightley conj.

daughter] daughter here S.
Walker conj.

[5421]
the] these Pope.

[5422]
Of France and England]
England and France Pope.

[5423]
bosoms] breasts Pope.

never] ne'er S. Walker conj.

[5424]
All.] Rowe. Lords. Ff.

[5425]
paction] Theobald. pation
F1 F2. passion F3 F4.

[5426]
That] But Capell.

[5427]
All.] Ff.

[5428]
peers'] Capell. peers Ff.

[5429]
[Sennet.] Senet. F1. Sonet.
F2 F3 F4. sonnet. Rowe. om. Pope.
See note (XXV).

[5430]
Epilogue. Enter Chorus.] Enter
Chorus. Ff. Enter Chorus, as Epilogue.
Collier (Collier MS.).

[5431]
bending] blending Johnson (Warburton
conj.).

[5432]
lord.] F1. lord, F2 F3 F4.

[5433]
made] F1. make F2 F3 F4.

[5434]
[Exit.] Capell. om. Ff. Exeunt.
Staunton.

NOTES.

Note I.

Dramatis Personæ. In Rowe's list, which remained uncorrected
by any editor before Capell, the Duke of Clarence is introduced
and the Duke of York is called 'Uncle to the king.' The list we have
given differs in a few other unimportant points from that of Rowe.

In the first Folio the title of the play is The Life of Henry the Fift.
The second Folio has The Life of King Henry the Fift. In the Folios
the play is divided into acts, but not into scenes, although they prefix
Actus Primus, Scena Prima, to the first act. The division was first
made by Pope.

Note II.

Act II. Prologue, 31, 32. Mr Knight says, "The passage is evidently
corrupt; and we believe that the two lines were intended to be
erased from the author's copy; for 'the abuse of distance' is inapplicable
as the lines stand." Mr Keightley proposes to read,

'and we'll digest

The abuse of distance as we forge our play.'

We have left the reading of the Folios, as no proposed emendation
can be regarded as entirely satisfactory.

Note III.

II. 2. 139, 140. Malone misquotes the reading of Pope in this passage,
and his error is repeated without correction in subsequent editions.
Mr Mitford in the Gentleman's Magazine, Nov. 1844, proposes
to read, 'To mark the full-fraught man and least inclined,' &c., quoting
'inclined' as if it were the received text. Perhaps it is a printer's
error.

Note IV.

II. 2. 176. Mr Collier in a note which has remained uncorrected in
his second edition says, "Malone, without any authority from Quartos
or Folios, printed 'Whose ruin you three sought.'" The fact is that this
is the reading of every Folio, except the first, and of every edition,
without exception, which had appeared before Malone's.

Note V.

II. 3. 16. Here is Pope's note on this famous passage: 'These
words and a table of green fields are not to be found in the old editions
of 1600 and 1608. This nonsense got into all the following editions by
a pleasant mistake of the Stage-editors, who printed from the common
piecemeal-written parts in the Play-house. A Table was here directed
to be brought in (it being a scene in a tavern where they drink at
parting) and this direction crept into the text from the margin. Greenfield
was the name of the Property-man in that time who furnished
implements &c. for the actors. A table of Greenfield's.'

Theobald's emendation was suggested, he says, by a marginal conjecture
in an edition of Shakespeare 'by a gentleman sometime
deceased.' Shakespeare Restored, p. 138.

Mr Spedding approves of talked as being nearer to the ductus
literarum, according to the handwriting of the time. The reading
talked derives some support from the following passage in the Quartos:

'His nose was as sharpe as a pen:

For when I saw him fumble with the sheetes,

And talk of floures, and smile vpo his fingers ends

I knew there was no way but one.'

Note VI.

II. 4. 1. We retain the reading comes which is authorized by the
Folios. It is an example of the idiom mentioned in the note to King
John, V. 4. 14. So we find in the passage of the first and third
Quartos, corresponding to II. 4. 72, 'Cut up this English short,' and
again in that corresponding to IV. 3. 69, 'The French is in the field.'
See, also, IV. 4. 74.

Note VII.

III. 2. 18. The Quartos here read 'breaches,' not 'preaches,' and
the Folios 'breach,' not 'preach.' Throughout the speeches of Fluellen
the old copies sometimes mark the peculiarity of his pronunciation, by
using 'p' for 'b,' and 't' for 'd,' sometimes not; an inconsistency,
which Hanmer and others have attempted to correct. As a rule, we
have silently followed the first Folio. See Merry Wives of Windsor,
Note II. The same will apply to the Scotch of Jamy and the Irish of
Macmorris; for these dialects, which could not be represented by the
printer, were left to the actor's power of imitation.

Ritson, in his Remarks, p. 108, says, 'In the Folio, it is the duke of
Exeter and not Fluellen, who enters and to whom Pistol addresses himself.
Shakespeare had made the alteration and the player editors inserted
it in the text, but inadvertently, left Fluellen in possession of the
margin.' No copy of any Folio with which we are acquainted bears out
Ritson's assertion. All have Enter Fluellen, as well as Flu. in the
margin. It seems to us that there is some comic humour in making
Pistol, almost beside himself with fright, endeavour to propitiate the
captain by giving him high sounding titles. The language, too, of the
exhortation is more suitable to the choleric Fluellen than to the stately
Exeter.

Note VIII.

III. 1. 112-114. Mr Knight, at the suggestion of a friend, transposes
this passage thus: 'Of my nation? What ish my nation? What
ish my nation? Who talks of my nation ish a villain, a bastard, and
a knave, and a rascal.' We agree with Mr Staunton's suggestion, that
'the incoherence of the original was designed to mark the impetuosity
of the speaker.'

Note IX.

III. 3. 32. The editor of the variorum edition of 1803, adopting the
emendation 'deadly,' which was really Capell's conjecture, though
Malone appropriates it, makes it appear, as if on the authority of
Malone, that 'deadly' is the reading of the second Folio. We have
left unnoticed many similar errors, which run, uncorrected, through
the successive variorum editions.

Note X.

III. 4. 1. We content ourselves with a few specimens of the
errors and variations of the old copies in this scene. The French
was set right, or nearly so, by successive alterations made by Rowe,
Pope, Theobald, Warburton, and Capell. Some obvious corrections
in the distribution of the dialogue were made by Theobald.

Note XI.

III. 5. 1. The stage direction of the Folios is as follows:

Enter the King of France, the Dolphin, the Constable of France,
and others. To the speeches which commence lines 10 and 32 they
prefix Brit. But as the Duke of 'Britaine' does not appear elsewhere
in the play, and as the stage direction of the Quartos runs: Enter King
of France, Bourbon, Dolphin, and others, we have followed Theobald
in introducing Bourbon among the persons who enter and in assigning
the two speeches to him. 'Bourbon,' and not 'Britaine,' is mentioned
among the lords in line 41. In Holinshed (p. 1077, ed. 1577), the
Dukes of Berry and Britaine are mentioned as belonging to the French
king's council, and not the Duke of Bourbon. Shakespeare probably
first intended to introduce the Duke of Britaine, and then changed his
mind, but forgot to substitute Bour. for Brit. before the two speeches.
Rowe omitted to insert the Duke of 'Britaine' in his list of Dramatis
Personæ.

Note XII.

III. 5. 40. As the metre will not allow us to set Delabreth right by
reading D'Albret, we do not see what is gained by substituting De-la-bret,
which is as erroneous as the word which Shakespeare copied from
Holinshed. The same chronicler afterwards calls him Dalbreth.
(Holinshed, ed. 1577, p. 1175 and 1176).

Note XIII.

III. 6. 100-106. Pope, following the Quarto to a certain extent,
alters the whole passage thus:

'We would have such offenders so cut off,

And give express charge that in all our march

There shall be nothing taken from the villages

But shall be paid for, and no French upbraided

Or yet abused in disdainful language;

When lenity and cruelty play for kingdoms

The gentler gamester is the soonest winner.'

Note XIV.

III. 6. 111-128. Pope gives the speech as follows:

'Thus says my King: say thou to Harry England,

Although we seemed dead, we did but sleep:

Advantage is a better soldier than rashness.

Tell him we could at Harfleur have rebuk'd him,

But that we thought not good to bruise an injury

Till it were ripe. Now speak we on our cue,

With voice imperial: England shall repent

His folly, see his weakness, and admire

Our suff'rance. Bid him therefore to consider

What must the ransom be, which must proportion

The losses we have born, the subjects we

Have lost, and the disgrace we have digested;

To answer which, his pettiness would bow under.

First for our loss, too poor is his Exchequer;

For the effusion of our blood, his army

Too faint a number; and for our disgrace,

Ev'n his own person kneeling at our feet

A weak and worthless satisfaction.

To this defiance add; and for conclusion,

Tell him he hath betray'd his followers,

Whose condemnation is pronounc'd. So far

My King and master; and so much my office.'

Note XV.

IV. Prol. 45. Theobald's reading of this obscure passage is as
follows:

'Then, mean and gentle, all

Behold, (as may unworthiness define)

A little touch, &c.'

In his note he says: 'The poet, first, expatiates on the real influence
that Harry's eye had on the camp: and then addressing himself
to every degree of his audience, he tells them, he'll shew (as well as
his unworthy pen and powers can describe it) a little touch, or sketch
of this hero in the night.'

Hanmer reads,

'Then mean and gentle all

Behold, &c.'

Capell, following substantially Theobald, reads,

'Then, mean and gentle all,

Behold, &c.'

Theobald supports his reading by two quotations from previous
speeches of the chorus (I. prol. 8; II. prol. 35) in which the audience
are addressed as 'gentles;' but this does not justify the supposition
that he would address any of them as 'mean.' The phrase 'mean and
gentle' appears to us to refer to the various ranks of the English army
who are mentioned in the previous line. Delius's conjecture that a
line is lost after the word 'all' seems very probable.

Note XVI.

IV. 1. 274, 275. Theobald says, "The poet might intend, 'Take
from them the sense of reckoning those opposed numbers; which
might pluck their courage from them.' But the relative not being
expressed, the sense is very obscure; and the following verb seems a
petition, in the imperative mood."

Perhaps a line has been lost, which, by help of the Quartos, we
might supply thus:

'Take from them now

The sense of reckoning of the opposed numbers,

Lest that the multitudes which stand before them

Pluck their hearts from them.'

Note XVII.

IV. 2. 60. The conjectural reading, guidon: for guard: on, which
we have adopted, and which is attributed by recent editors to Dr
Thackeray, late Provost of King's College, Cambridge, is found in
Rann's edition, without any name attached. Dr Thackeray probably
made the conjecture independently. We find it written in pencil on
the margin of his copy of Nares's Glossary, under the word 'Guard.'

Note XVIII.

IV. 3. 13, 14. Thirlby's emendation, which indeed seems absolutely
to be required by the context, is supported by the corresponding
passage in the Quartos:

'Clar. Farewell kind Lord, fight valiantly to day,

And yet in truth, I do thee wrong,

For thou art made on the true sparkes of honour.'

Note XIX.

IV. 3. 52. We retain his mouth, because it gives a very complete
sense, and because the authority of the Folio is greatly superior to that
of the Quarto. The names of the King, Bedford, &c. were to be familiar
as household words in the mouth of the old veteran, that is, spoken
of every day, not on one day of the year only. The neighbours, who
had no personal recollections connected with those names, were only
reminded of them by their host on St Crispin's day.

Note XX.

V. 1. 73. Although it appears from line 75, 'And there my rendezvous
is quite cut off,' that Capell's emendation is what Shakespeare
ought to have written, yet as the reading 'Doll' is found throughout
both the Quartos and Folios, it is probable that the mistake is the
author's own, and therefore, in accordance with our principle, we have
allowed it to remain.

Note XXI.

V. 2. 174. Warburton's printer by mistake gave 'married' for 'new-married.'
Johnson says: "Every wife is a married wife: I suppose
we should read 'new-married,'" which is in fact the reading of every
edition before Warburton's. In line 149, he omitted to correct Warburton's
misprint of 'Kate' for 'dear Kate.' The Doctor seems to
have collated the older editions by fits and starts, with long intervals
of laziness.

Note XXII.

V. 2. 176. As it is clear that the king is meant to speak bad French,
we leave uncorrected what we find in the Folios. His French is much
worse in the Quartos. In line 208, most editors, somewhat inconsistently,
leave 'mon' for 'ma' while they change 'cher' and 'devin' to
'chère' and 'divine.'

Note XXIII.

V. 2. 276. This curious misprint, 'hatred' for 'flattery', escaped the
notice of Pope, who repeated it in both his editions. Theobald first
pointed it out in his Letters to Warburton, Nichols' Illustrations,
Vol. II. p. 429.

Note XXIV.

V. 2. 322. Shakespeare copied both French and Latin from Holinshed,
where by mistake 'Præclarissimus' is printed for 'Præcharissimus'
(p. 1207, ed. 1577). The same error is found in Hall, Henry V.
fol. 39 b (ed. 1550).

Note XXV.

V. 2. 360. The printer of the second Folio when he misread 'Sonet'
for 'Senet,' probably supposed it to be the title of the poem of fourteen
lines, which the Chorus speaks, though the position of the word is ambiguous.
The printer of the fourth Folio and Rowe place it as if it
belonged to the Enter Chorus rather than to the Exeunt. Pope omitted
the word altogether, and it did not reappear till Mr Dyce restored
it.

The Chronicle Historie

of Henry the fift: with his battel fought

at AginCourt in France. Togither with

Auncient Pistoll.

[Sc. I.]

Enter King Henry, Exeter, 2. Bishops, Clarence, and other
Attendants.

Exeter. Shall I call in Thambassadors my Liege?

King. Not yet my Cousin, til we be resolude

Of some serious matters touching vs and France.

Bi. God and his Angels guard your sacred throne,

And make you long become it.5

King. Shure we thank you. And good my Lord proceed[5435]

Why the Lawe Salicke which they haue in France,

Or should or should not, stop vs in our clayme:[5436]

And God forbid my wise and learned Lord,

That you should fashion, frame, or wrest the same.10

For God doth know how many now in health,

Shall drop their blood in approbation,

Of what your reuerence shall incite vs too.

Therefore take heed how you impawne our person,

How you awake the sleeping sword of warre:15

We charge you in the name of God take heed.

After this coniuration, speake my Lord:

And we will iudge, note, and beleeue in heart,

That what you speake, is washt as pure

As sin in baptisme.20

[Bish.

Then heare me gracious soueraigne, and you peeres,[5437]

Which owe your liues, your faith and seruices

To this imperiall throne.

There is no bar to stay your highnesse claime to France

But one, which they produce from Faramount,25

No female shall succeed in salicke land,

Which salicke land the French vniustly gloze

To be the realme of France:

And Faramont the founder of this law and female barre:

Yet their owne writers faithfully affirme30

That the land salicke lyes in Germany,

Betweene the flouds of Sabeck and of Elme,

Where Charles the fift hauing subdude the Saxons,

There left behind, and setled certaine French,

Who holding in disdaine the Germaine women,35

For some dishonest maners of their liues,

Establisht there this lawe. To wit,

No female shall succeed in salicke land:

Which salicke land as I said before,[5438]

Is at this time in Germany called Mesene:40

Thus doth it well appeare the salicke lawe

Was not deuised for the realme of France,

Nor did the French possesse the salicke land,

Vntill 400. one and twentie yeares

After the function of king Faramont,45

Godly supposed the founder of this lawe:

Hugh Capet also that vsurpt the crowne,

To fine his title with some showe of truth,

When in pure truth it was corrupt and naught:

Conuaid himselfe as heire to the Lady Inger,[5439]50

Daughter to Charles, the foresaid Duke of Lorain,

So that as cleare as is the sommers Sun,

King Pippins title and Hugh Capets claime,

King Charles his satisfaction all appeare,

To hold in right and title of the female:55

So do the Lords of France vntil this day,

Howbeit they would hold vp this salick lawe

To bar your highnesse claiming from the female,

And rather choose to hide them in a net,

Then amply to imbace their crooked causes,[5440]60

Vsurpt from you and your progenitors.

K. May we with right & conscience make this claime?

Bi. The sin vpon my head dread soueraigne.

For in the booke of Numbers is it writ,[5441]

When the sonne dyes, let the inheritance65

Descend vnto the daughter.

Noble Lord stand for your owne,

Vnwinde your bloody flagge,

Go my dread Lord to your great graunsirs graue,[5442]

From whom you clayme:70

And your great Vncle Edward the blacke Prince,

Who on the French ground playd a Tragedy

Making defeat on the full power of France,

Whilest his most mighty father on a hill,

Stood smiling to behold his Lyons whelpe,75

Foraging blood of French Nobilitie.[5443]

O Noble English that could entertaine

With halfe their Forces the full power of France:

And let an other halfe stand laughing by,

All out of worke, and cold for action.80

King. We must not onely arme vs against the French,[5444]

But lay downe our proportion for the Scot,[5445]

Who will make rode vpon vs with all aduantages.

Bi. The Marches gracious soueraigne, shalbe sufficient

To guard your England from the pilfering borderers.85

King. We do not meane the coursing sneakers onely,

But feare the mayne entendement of the Scot,

For you shall read, neuer my great grandfather

Vnmaskt his power for France,

But that the Scot on his vnfurnisht Kingdome,90

Came pouring like the Tide into a breach,

That England being empty of defences,

Hath shooke and trembled at the brute hereof.

Bi. She hath bin then more feared then hurt my Lord:

For heare her but examplified by her selfe,95

When all her chiualry hath bene in France

And she a mourning widow of her Nobles,

She hath her selfe not only well defended,

But taken and impounded as a stray, the king of Scots,

Whom like a caytiffe she did leade to France,100

Filling your Chronicles as rich with praise

As is the owse and bottome of the sea

With sunken wrack and shiplesse treasurie.

Lord. There is a saying very old and true,

If you will France win,105

Then with Scotland first begin:

For once the Eagle, England being in pray,

To his vnfurnish nest the weazel Scot[5446]

Would suck her egs, playing the mouse in absence of the cat:

To spoyle and hauock more then she can eat.110

Exe. It followes then, the cat must stay at home,

Yet that is but a curst necessitie,

Since we haue trappes to catch the petty theeues:

Whilste that the armed hand doth fight abroad

The aduised head controlles at home:115

For gouernment though high or lowe, being put into parts,[5447]

Congrueth with a mutuall consent like musicke.

Bi. True: therefore doth heauen diuide the fate of man in diuers functions.

Whereto is added as an ayme or but, obedience:

For so liue the honey Bees, creatures that by awe120

Ordaine an act of order to a peopeld Kingdome:

They haue a King and officers of sort,

Where some like Magistrates correct at home:

Others like Marchants venture trade abroad:

Others like souldiers armed in their stings,125

Make boote vpon the sommers veluet bud:

Which pillage they with mery march bring home

To the tent royall of their Emperour;

Who busied in his maiestie, behold

The singing masons building roofes of gold:130

The ciuell citizens lading vp the honey,

The sad eyde Iustice with his surly humme,

Deliuering vp to executors pale, the lazy caning Drone.

This I infer, that 20. actions once a foote,

May all end in one moment.135

As many Arrowes losed seuerall wayes, flye to one marke:

As many seuerall wayes meete in one towne:

As many fresh streames run in one selfe sea:

As many lines close in the dyall center:

So may a thousand actions once a foote,140

End in one moment, and be all well borne without defect.

Therefore my Liege to France,

Diuide your happy England into foure,

Of which take you one quarter into France,

And you withall, shall make all Gallia shake.145

If we with thrice that power left at home,

Cannot defend our owne doore from the dogge,

Let vs be beaten, and from henceforth lose

The name of pollicy and hardinesse.

Ki. Call in the messenger sent frō the Dolphin.150

And by your ayde, the noble sinewes of our land,

France being ours, weele bring it to our awe,

Or breake it all in peeces:

Eyther our Chronicles shal with full mouth speak

Freely of our acts,155

Or else like toonglesse mutes

Not worshipt with a paper Epitaph:

Enter Thambassadors from France.

Now are we well prepared to know the Dolphins pleasure,

For we heare your comming is from him.

Ambassa. Pleaseth your Maiestie to giue vs leaue160

Freely to render what we haue in charge:

Or shall I sparingly shew a farre off,

The Dolphins pleasure and our Embassage?

King. We are no tyrant, but a Christian King,

To whom our spirit is as subiect,165

As are our wretches fettered in our prisons.

Therefore freely and with vncurbed boldnesse

Tell vs the Dolphins minde.

Ambas. Then this in fine the Dolphin saith,

Whereas you clayme certaine Townes in France,170

From your predecessor king Edward the third,

This he returnes.

He saith, theres nought in France that can be with a nimble

Galliard wonne: you cannot reuel into Dukedomes there:

Therefore he sendeth meeter for your study,175

This tunne of treasure: and in lieu of this,

Desires to let the Dukedomes that you craue

Heare no more from you: This the Dolphin saith.

King. What treasure Vncle?

Exe. Tennis balles my Liege.180

King. We are glad the Dolphin is so pleasant with vs,

Your message and his present we accept:

When we haue matched our rackets to these balles,

We will by Gods grace play such a set,[5448]

Shall strike his fathers crowne into the hazard.185

Tell him he hath made a match with such a wrangler,

That all the Courts of France shall be disturbd with chases.

And we vnderstand him well, how he comes ore vs

With our wilder dayes, not measuring what vse we made of them.

We neuer valued this poore seate of England.190

And therefore gaue our selues to barbarous licence:

As tis common seene that men are merriest when they are from home.

But tell the Dolphin we will keepe our state,

Be like a King, mightie and commaund,

When we do rowse vs in throne of France:[5449]195

For this haue we laid by our Maiestie:[5450]

And plodded lide a man for working dayes.[5451]

But we will rise there with so full of glory,[5452]

That we will dazell all the eyes of France,

I strike the Dolphin blinde to looke on vs,200

And tell him this, his mock hath turnd his balles to gun stones,

And his soule shall sit sore charged for the wastfull vengeance

That shall flye from them. For this his mocke

Shall mocke many a wife out of their deare husbands.

Mocke mothers from their sonnes, mocke Castles downe,205

I some are yet vngotten and vnborne,

That shall haue cause to curse the Dolphins scorne.

But this lyes all within the wil of God, to whom we doo appeale,

And in whose name tel you the Dolphin we are coming on

To venge vs as we may, and to put forth our hand210

In a rightfull cause: so get you hence, and tell your Prince,[5453]

His Iest will sauour but of shallow wit,

When thousands weepe, more then did laugh at it.

Conuey them with safe conduct: see them hence.

Exe. This was a merry message.215

King. We hope to make the sender blush at it:

Therfore let our collectiō for the wars be soone prouided:

For God before, weell check the Dolphin at his fathers doore.

Therefore let euery man now taske his thought,

That this faire action may on foote be brought.220

[Exeunt omnes.

[Sc. II.]

Enter Nim and Bardolfe.

Bar. Godmorrow Corporall Nim.[5454]

Nim. Godmorrow Lieftenant Bardolfe.[5454]

Bar. What is antient Pistoll and thee friends yet?

Nim. I cannot tell, things must be as they may:

I dare not fight, but I will winke and hold out mine Iron:5

It is a simple one, but what tho; it will serue to toste cheese,[5455]

And it will endure cold as an other mans sword will,

And theres the humor of it.

Bar. Yfaith mistresse quickly did thee great wrong,[5456]

For thou weart troth plight to her.10

Nim. I must do as I may, tho patience be a tyred mare,

Yet sheel plod, and some say kniues haue edges,

And men may sleepe and haue their throtes about them

At that time, and there is the humour of it.

Bar. Come yfaith. Il bestow a breakfast to make Pistoll15

And thee friendes. What a plague should we carrie kniues

To cut our owne throates.

Nim. Yfaith Il liue as long as I may, thats the certaine of it.

And when I cannot liue any longer, Il do as I may,

And theres my rest, and the randeuous of it.20

Enter Pistoll and Hostes Quickly, his wife.[5457]

Bar. Godmorrow ancient Pistoll.[5454]

Heere comes ancient Pistoll, I prithee Nim be quiet.

Nim. How do you my Hoste?

Pist. Base slaue, callest thou me hoste?

Now by gads lugges I sweare, I scorne the title,25

Nor shall my Nell keepe lodging.

Host. No by my troath not I,

For we cānot bed nor boord half a score honest gētlewomē[5458]

That liue honestly by the prick of their needle,

But it is thought straight we keepe a bawdy-house.30

O Lord heeres Corporall Nims, now shall[5459]

We haue wilful adultry and murther committed:

Good Corporall Nim shew the valour of a man,

And put vp your sword.

Nim. Push.35

Pist. What dost thou push, thou prickeard cur of Iseland?

Nim. Will you shog off? I would haue you solus.

Pist. Solus egregious dog, that solus in thy throte,

And in thy lungs, and which is worse, within

Thy mesfull mouth, I do retort that solus in thy40

Bowels, and in thy law, perdie: for I can talke,

And Pistolls flashing firy cock is vp.

Nim. I am not Barbasom, you cannot coniure me:[5460]

I haue an humour Pistoll to knock you indifferently well,

And you fall foule with me Pistoll, Il scoure you with my45

Rapier in faire termes. If you will walke off a little,

Ile pricke your guts a little in good termes,

And theres the humour of it.

Pist. O braggard vile, and damned furious wight,

The Graue doth gape, and groaning50

Death is neare, therefore exall.

They drawe.

Bar. Heare me, he that strikes the first blow,

Ile kill him, as I am a souldier.

Pist. An oath of mickle might, and fury shall abate.

Nim. He cut your throat at one time or an other in faire termes,55

And theres the humor of it.

Post. Couple gorge is the word, I thee defie agen:

A damned hound, thinkst thou my spouse to get?

No, to the powdering tub of infamy,

Fetch forth the lazar kite of Cresides kinde,60

Doll Tear-sheete, she by name, and her espowse

I haue, and I will hold, the quandom quickly,

For the onely she and Paco, there it is inough.

Enter the Boy.

Boy. Hostes you must come straight to my maister,

And you Host Pistoll. Good Bardolfe65

Put thy nose betweene the sheetes, and do the office of a warming pan.[5461]

Host. By my troath heele yeeld the crow a pudding one of these dayes,

Ile go to him, husband youle come?

Bar. Come Pistoll be friends.

Nim prithee be friends, and if thou wilt not be70

Enemies with me too.

Ni. I shal haue my eight shillings I woon of you at beating?[5462]

Pist. Base is the slaue that payes.

Nim. That now I will haue, and theres the humor of it.

Pist. As manhood shall compound. They draw.75

Bar. He that strikes the first blow,

Ile kill him by this sword.

Pist. Sword is an oath, and oathes must haue their course.

Nim. I shall haue my eight shillings I wonne of you at

beating?[5462]

Pist. A noble shalt thou haue, and readie pay,80

And liquor likewise will I giue to thee,

And friendship shall combind and brotherhood:[5463]

Ile liue by Nim as Nim shall liue by me:

Is not this iust? for I shall Sutler be[5464]

Vnto the Campe, and profit will occrue.85

Nim. I shall haue my noble?

Pist. In cash most truly paid.

Nim. Why theres the humour of it.

Enter Hostes.

Hostes. As euer you came of men come in,

Sir Iohn poore soule is so troubled90

With a burning tashan contigian feuer, tis wonderfull.

Pist. Let vs condoll the knight: for lamkins we will liue.[5465]

[Exeunt omnes.

[Sc. III.]

Enter Exeter and Gloster.

Glost. Before God my Lord, his Grace is too bold to trust these traytors.

Exe. They shalbe apprehended by and by.

Glost. I but the man that was his bedfellow

Whom he hath cloyed and graced with princely fauours

That he should for a forraine purse, to sell5

His Soueraignes life to death and trechery.

Exe. O the Lord of Massham.

Enter the King and three Lords.

King. Now sirs the windes faire, and we wil aboord;[5466]

My Lord of Cambridge, and my Lord of Massham,

And you my gentle Knight, giue me your thoughts,10

Do you not thinke the power we beare with vs,

Will make vs conquerors in the field of France?

Masha. No doubt my Liege, if each man do his best.

Cam. Neuer was Monarch better feared and loued then is your maiestie.

Gray. Euen those that were your fathers enemies15

Haue steeped their galles in honey for your sake.

King. We therefore haue great cause of thankfulnesse,

And shall forget the office of our hands:

Sooner then reward and merit,[5467]

According to their cause and worthinesse.20

Masha. So seruice shall with steeled sinewes shine,

And labour shall refresh it selfe with hope

To do your Grace incessant seruice.

King. Vncle of Exeter, enlarge the man

Committed yesterday, that rayled against our person,25

We consider it was the heate of wine that set him on,

And on his more aduice we pardon him.

Masha. That is mercie, but too much securitie:

Let him bee punisht Soueraigne, least the example of him,

Breed more of such a kinde.30

King. O let vs yet be mercifull.

Cam. So may your highnesse, and punish too.

Gray. You shew great mercie if you giue him life,

After the taste of his correction.

King. Alas your too much care and loue of me35

Are heauy orisons gainst the poore wretch,[5468]

If litle faults proceeding on distemper should not bee winked at,

How should we stretch our eye, when capitall crimes,

Chewed, swallowed and disgested, appeare before vs:[5469]

Well yet enlarge the man, tho Cambridge and the rest40

In their deare loues, and tender preseruation of our state,

Would haue him punisht.

Now to our French causes.

Who are the late Commissioners?

Cam. Me one my Lord, your highnesse bad me aske for it to day. 45

Mash. So did you me my Soueraigne.

Gray. And me my Lord.

King. Then Richard Earle of Cambridge there is yours.

There is yours my Lord of Masham.

And sir Thomas Gray knight of Northumberland, this same is yours:50

Read them, and know we know your worthinesse.

Vnckle Exeter, I will aboord to night.

Why how now Gentlemen, why change you colour?

What see you in those papers

That hath so chased your blood out of apparance?55

Cam. I do confesse my fault, and do submit me

To your highnesse mercie.

Mash. To which we all appeale.

King. The mercy which was quit in us but late,

By your owne reasons is forestald and done:60

You must not dare for shame to aske for mercy,

For your owne conscience turne upon your bosomes,

As dogs upon their maisters worrying them.

See you my Princes, and my noble Peeres,

These English monsters:65

My Lord of Cambridge here,

You know how apt we were to grace him,

In all things belonging to his honour:

And this vilde man hath for a fewe light crownes,

Lightly conspired and sworne vnto the practices of France:70

To kill vs here in Hampton. To the which,

This knight no lesse in bountie bound to vs

Then Cambridge is, haah likewise sworne.[5470]

But oh what shall I say to thee false man,

Thou cruell ingratefull and inhumane creature,75

Thou that didst beare the key of all my counsell,

That knewst the very secrets of my heart,

That almost mightest a coyned me into gold,[5471]

Wouldest thou a practisde on me for thy vse:[5472]

Can it be possible that out of thee80

Should proceed one sparke that might annoy my finger?

Tis so strange, that tho the truth doth showe as grose

As black from white, mine eye wil scarcely see it.

Their faults are open, arrest them to the answer of the lawe,

And God acquit them of their practises.85

Exe. I arrest thee of high treason,

By the name of Richard, Earle of Cambridge.

I arest thee of high treason.

By the name of Henry, Lord of Masham.

I arest thee of high treason,90

By the name of Thomas Gray, knight of Northumberland.

Mash. Our purposes God iustly hath discouered,

And I repent my fault more then my death,

Which I beseech your maiestie forgiue,

Altho my body pay the price of it.95

King. God quit you in his mercy. Heare your sentence.[5473]

You haue conspired against our royall person,

Ioyned with an enemy proclaimed and fixed.

And frō his coffers receiued the golden earnest of our death

Touching our person we seeke no redresse.

But we our kingdomes safetie must so tender101

Whose ruine you haue sought,

That to our lawes we do deliuer you.

Get ye therefore hence: poore miserable creatures to your death,[5474]

The taste whereof, God in his mercy giue you105

Patience to endure, and true repentance of all your deeds amisse:

Beare them hence.

Exit three Lords.

Now Lords to France. The enterprise whereof,

Shall be to you as us, successiuely.

Since God cut off this dangerous treason lurking in our way110

Cheerly to sea, the signes of war aduance:

No King of England, if not King of France.

Exit omnes.

[Sc. IV.]

Enter Nim, Pistoll, Bardolfe, Hostes and a Boy.

Host. I prethy sweete heart, let me bring thee so farre as Stanes.

Pist. No fur, no fur.

Bar. Well sir Iohn is gone. God be with him.

Host. I, he is in Arthors bosom, if euer any were:

He went away as if it were a crysombd childe,[5475]5

Betweene twelue and one,

Iust at turning of the tide:

His nose was as sharpe as a pen:

For when I saw him fumble with the sheetes,

And talk of floures and smile vpō his fingers ends10

I knew there was no way but one.

How now sir Iohn quoth I?

And he cryed three times, God, God, God,

Now I to comfort him, bad him not think of God,

I hope there was no such need.15

Then he bad me put more cloathes at his feete:[5476]

And I felt to them, and they were as cold as any stone:

And to his knees, and they were as cold as any stone.

And so vpward, and vpward, and all was as cold as any stone.[5477]

Nim. They say he cride out on Sack.20

Host. I that he did.

Boy. And of women.

Host. No that he did not.

Boy. Yes that he did: and he sed they were diuels incarnat.[5478]

Host. Indeed carnation was a colour he neuer loued.

Nim. Well he did cry out on women.26

Host. Indeed he did in some sort handle women,

But then he was rumaticke, and talkt of the whore of Babylon.

Boy. Hostes do you remember he saw a Flea stand

Vpon Bardolfes Nose, and sed it was a blacke soule30

Burning in hell fire?[5479]

Bar. Well, God be with him,

That was all the wealth I got in his seruice.

Nim. Shall we shog off?

The king wil be gone from Southampton.35

Pist. Cleare vp thy cristalles,

Looke to my chattels and my moueables.

Trust none: the word is pitch and pay:[5480]

Mens words are wafer cakes,

And holdfast is the onely dog my deare.40

Therefore cophetua be thy counsellor,

Touch her soft lips and part.

Bar. Farewell hostes.

Nim. I cannot kis: and theres the humor of it.

But adieu.45

Pist. Keepe fast thy buggle boe.

Exit omnes.

[Sc. V.]

Enter King of France, Bourbon, Dolphin,
and others.

King. Now you Lords of Orleance,

Of Bourbon, and of Berry,

You see the King of England is not slack,

For he is footed on this land alreadie.

Dolphin. My gratious Lord, tis meete we all goe foorth,5

And arme vs against the foe:

And view the weak & sickly parts of France:

But let vs do it with no show of feare,

No with no more, then if we heard

England were busied with a Moris dance.[5481]10

For my good Lord, she is so idely kingd,

Her scepter so fantastically borne,

So guided by a shallow humorous youth,

That feare attends her not.

Con. O peace Prince Dolphin, you deceiue your selfe,15

Question your grace the late Embassador,

With what regard he heard his Embassage,

How well supplied with aged Counsellours,

And how his resolution andswered him.

You then would say that Harry was not wilde.20

King. Well thinke we Harry strong:

And strongly arme us to preuent the foe.

Con. My Lord here is an Embassador

From the King of England.

Kin. Bid him come in.25

You see this chase is hotly followed Lords.

Dol. My gracious father, cut up this English short.

Selfeloue my liege is not so vile a thing,

As selfe neglecting.

Enter Exeter.

King. From our brother England?[5482]30

Exe. From him, and thus he greets your Maiestie:

He wils you in the name of God Almightie,

That you deuest your selfe and lay apart

That borrowed tytle, which by gift of heauen,

Of lawe of nature, and of nations, longs[5483]35

To him and to his heires, namely the crmvne

And all wide stretched titles that belongs

Unto the Crowne of France, that you may know

Tis no sinister, nor no awkeward claime,

Pickt from the wormeholes of old vanisht dayes,40

Nor from the dust of old obliuion rackte,

He sends you these most memorable lynes,

In euery branch truly demonstrated:

Willing you ouerlooke this pedigree,

And when you finde him euenly deriued45

From his most famed and famous ancestors,

Edward the third, he bids you then resigne

Your crowne and kingdome, indirectly held

From him, the natiue and true challenger.

King. If not, what followes?50

Exe. Bloody costraint, for if you hide the crown

Euen in your hearts, there will he rake for it:

Therefore in fierce tempest is he comming,

In thunder, and in earthquake, like a Ioue,

That if requiring faile, he will compell it:55

And on your heads turnes he the widowes teares,

The Orphanes cries, the dead mens bones,[5484]

The pining maydens grones.

For husbands, fathers, and distressed louers,

Which shall be swallowed in this controuersie.60

This is his claime, his threatning, and my message.[5485]

Vnles the Dolphin be in presence here,

To whom expresly we bring greeting too.

Dol. For the Dolphin? I stand here for him,

What to heare from England.65

Exe. Scorn & defiance, slight regard, contempt,

And any thing that may not misbecome

The mightie sender, doth he prise you at:

Thus saith my king. Vnles your fathers highnesse

Sweeten the bitter mocke you sent his Maiestie,70

Heele call you to so loud an answere for it,

That caues and wombely vaultes of France

Shall chide your trespasse, and return your mock,

In second accent of his ordenance.

Dol. Say that my father render faire reply,75

It is against my will:

For I desire nothing so much,

As oddes with England.

And for that cause according to his youth

I did present him with those Paris balles.80

Exe. Heele make your Paris Louer shake for it,

Were it the mistresse Court of mightie Europe.

And be assured, youle finde a difference

As we his subiects haue in wonder found:

Betweene his yonger dayes and these he musters now,85

Now he wayes time euen to the latest graine,

Which you shall finde in your owne losses

If he stay in France.[5486]

King. Well for vs, you shall returne our answere backe

To our brother England.[5482]90

Exit omnes.

[Sc. VI.]

Enter Nim, Bardolfe, Pistoll, Boy.

Nim. Before God here is hote seruice.[5487]

Pist. Tis hot indeed, blowes go and come,

Gods vassals drop and die.

Nim. Tis honor, and theres the humor of it.

Boy. Would I were in London:

Ide giue all my honor for a pot of Ale.6

Pist. And I. If wishes would preuaile,

I would not stay, but thither would I hie.

Enter Flewellen and beates them in.

Flew. Godes plud vp to the breaches

You rascals, will you not vp to the breaches?10

Nim. Abate thy rage sweete knight,

Abate thy rage.

Boy. Well I would I were once from them:

They would haue me as familiar

With mens pockets, as their gloues, and their15

Handkerchers, they will steale any thing.

Bardolfe stole a Lute case, carryed it three mile,

And sold it for three hapence.[5488]

Nim stole a fier shouell.

I knew by that, they meant to carry coales:20

Well, if they will not leaue me,

I meane to leaue them.

Exit Nim, Bardolfe, Pistoll, and the Boy.

Enter Gower.

Gower. Gaptain Flewellen, you must come strait[5489]

To the Mines, to the Duke of Gloster.25

Flew. Looke you, tell the Duke it is not so good

To come to the mines: the concuaueties is otherwise,

You may discusse to the Duke, the enemy is digd

Himselfe fiue yardes vnder the countermines:

By Iesus I thinke heele blowe up all[5490]30

If there be no better direction.

[Sc. VII.]

Enter the King and his Lords alarum.

King. How yet resolues the Gouernour of the Towne?

This is the latest parley weele admit:

Therefore to our best mercie giue your selues,

Or like to men proud of destruction, defie vs to our worst,

For as I am a souldier, a name that in my thoughts5

Becomes me best, if we begin the battery once againe

I will not leaue the halfe atchieued Harflew,

Till in her ashes she be buried,

The gates of mercie are all shut vp.

What say you, will you yeeld and this auoyd,10

Or guiltie in defence be thus destroyd?

Enter Gouernour.

Gouer. Our expectation hath this day an end:

The Dolphin whom of succour we entreated,

Returnes vs word, his powers are not yet ready,

To raise so great a siege: therefore dread King,15

We yeeld our towne and liues to thy soft mercie:

Enter our gates, dispose of vs and ours,

For we no longer are defensiue now.

[Sc. VIII.]

Enter Katherine, Allice.

Kate. Allice venecia, vous aues cates en,

Vou parte fort bon Angloys englatara,

Coman sae palla vou la main en francoy.

Allice. La main madam de han.

Kate. E da bras.5

Allice. De arma madam.

Kate. Le main da han la bras de arma.

Allice. Owye madam.

Kate. E Coman sa pella vow la menton a la coll.

Allice. De neck, e de cin, madam.10

Kate. E de neck, e de cin, e de code.

Allice. De cudie ma foy Ie oblye, mais Ie remembre,

Le tude, o de elbo madam.

Kate. Ecowte Ie rehersera, towt cella que Iac apoandre,

De han, de arma, de neck, du cin, e de bilbo.15

Allice. De elbo madam.

Kate. O Iesu, Iea obloye ma foy, ecoute Ie recontera

De han, de arma, de neck, de cin, e de elbo, e ca bon.

Allice. Ma foy madam, vow parla au se bon Angloys

Asie vous aues ettue en Englatara.20

Kate. Par la grace de deu an petty tanes. Ie parle milleur

Coman se pella vou le peid e le robe.

Allice. Le foot, e le con.

Kate. Le fot, e le con, ô Iesu! Ie ne vew poinct parle,

Sie plus deuant le che cheualires de franca,25

Pur one million ma foy.

Allice. Madame, de foote, e le con.

Kate. O et ill ausie, ecowte Allice, de han, de arma,

De neck, de cin, le foote, e de con.

Allice. Cet fort bon madam.

Kate. Aloues a diner.31

Exit omnes.

[Sc. IX.]

Enter King of France, Lord Constable, the Dolphin,
and Burbon.

King. Tis certaine he is past the Riuer Some.

Con. Mordeu ma via: Shall a few spranes of vs,

The emptying of our fathers luxerie,

Outgrow their grafters.

Bur. Normanes, basterd Normanes, mor du5

And if they passe vnfought withall,

Ile sell my Dukedom for a foggy farme

In that short nooke Ile of England.

Const. Why whence haue they this mettall?

Is not their clymate raw, foggy and colde.10

On whom as in disdaine, the Sunne lookes pale?

Can barley broath, a drench for swolne lades

Their sodden water decockt such liuely blood?

And shall our quicke blood spirited with wine

Seeme frosty? O for honour of our names,15

Let vs not hang like frozen Iicesickles

Vpon our houses tops, while they a more frosty clymate

Sweate drops of youthfull blood.

King. Constable dispatch, send Montioy forth,

To know what willing raunsome he will giue?20

Sonne Dolphin you shall stay in Rone with me.[5491]

Dol. Not so I do beseech your Maiestie.[5492]

King. Well, I say it shalbe so.

Exeunt omnes.

[Sc. X.]

Enter Gower.[5493]

Go. How now Captain Flewellen, come you frō the bridge?

Flew. By Iesus thers excellēt seruice cōmitted at ye bridge.

Gour. Is the Duke of Exeter safe?

Flew. The duke of Exeter is a mā whom I loue, & I honor,

And I worship, with my soule, and my heart, and my life,5

And my lands and my liuings,

And my vttermost powers.

The Duke is looke you,

God be praised and pleased for it, no harme in the worell.

He is maintain the bridge very gallently: there is an Ensigne[5494]10

There, I do not know how you call him, but by Iesus I think He is as[5495]

valient a man as Marke Anthonie, he doth maintain the bridge most[5496]

gallantly: yet he is a man of no reckoning: But I did see him do gallant

seruice.

Gouer. How do you call him?15

Flew. His name is ancient Pistoll.

Gouer. I know him not.

Enter Ancient Pistoll.

Flew. Do you not know him, here comes the man.

Pist. Captaine, I thee beseech to do me fauour,

The Duke of Exeter doth loue thee well.20

Flew. I, and I praise God I haue merrited some loue at his hands.

Pist. Bardolfe a souldier, one of buxsome valour,

Hath by furious fate

And giddy Fortunes fickle wheele,

That Godes blinde that stands vpon the rowling restlesse stone.[5497]25

Flew. By your patience ancient Pistoll,

Fortune, looke you is painted,

Plind with a mufler before her eyes,

To signifie to you, that Fortune is plind:

And she is moreouer painted with a wheele,30

Which is the morall that Fortune is turning,

And inconstant, and variation; and mutabilities:

And her fate is fixed at a sphericall stone

Which roules, and roules, and roules:

Surely the Poet is make an excellēt descriptiō of Fortune.35

Fortune looke you is and excellent morall.[5498]

Pist. Fortune is Bardolfes foe, and frownes on him,

For he hath stolne a packs, and hanged must he be:[5499]

A damned death, let gallowes gape for dogs,

Let man go free, and let not death his windpipe stop.40

But Exeter hath giuen the doome of death,

For packs of pettie price:

Therefore go speake, the Duke will heare thy voyce,

And let not Bardolfes vitall threed be cut,

With edge of penny cord, and vile approach.45

Speake Captaine for his life, and I will thee requite.

Flew. Captain Pistoll, I partly vnderstand your meaning.

Pist. Why then reioyce therefore.

Flew. Certainly Antient Pistol, tis not a thing to reioyce at,

For if he were my owne brother, I would wish the Duke50

To do his pleasure, and put him to executions: for look you,

Disciplines ought to be kept, they ought to be kept.

Pist. Die and be damned, and figa for thy friendship.[5500]

Flew. That is good.

Pist. The figge of Spaine within thy Iawe.55

Flew. That is very well.

Pist. I say the fig within thy bowels and thy durty maw.

Exit Pistoll.

Fle. Captaine Gour, cannot you hear it lighten & thunder?

Gour. Why is this the Ancient you told me of?

I remember him now, he is a bawd, a cutpurse.60

Flew. By Iesus hee is vtter as praue words vpon the bridge

As you shall desire to see in a sommers day, but its all one,

What he hath sed to me,

looke you, is all one.

Go. Why this is a gull, a foole, a rogue that goes to the wars

Onely to grace himselfe at his returne to London:65

And such fellowes as he,

Are perfect in great Commaunders names.

They will learne by rote where seruices were done,

At such and such a sconce, at such a breach,

At such a conuoy: who came off brauely, who was shot,70

Who disgraced, what termes the enemie stood on.

And this they con perfectly in phrase of warre,[5501]

Which they trick vp with new tuned oathes, & what a berd

Of the Generalls cut, and a horid shout of the campe

Will do among the foming bottles and alewasht wits75

Is wonderfull to be thought on: but you must learne

To know such slaunders of this age,

Or else you may maruellously be mistooke.

Flew. Certain captain Gower, it is not the man, looke you,

That I did take him to be: but when time shall serue,80

I shall tell him a litle of my desires: here comes his Maiestie.

Enter King, Clarence, Gloster and others.

King. How now Flewellen, come you from the bridge?

Flew. I and it shall please your Maiestie,

There is excellent seruice at the bridge.

King. What men haue you lost Flewellen?85

Flew. And it shall please your Maiestie,

The partition of the aduersarie hath bene great,

Very reasonably great: but for our own parts, like you now,[5502]

I thinke we haue lost neuer a man, vnlesse it be one

For robbing of a church, one Bardolfe, if your Maiestie90

Know the man, his face is full of whelkes and knubs,

And pumples, and his breath blowes at his nose

Like a cole, sometimes red, sometimes plew:

But god be praised, now his nose is executed, & his fire out.

King. We would haue all offenders so cut off,95

And we here giue expresse commaundment,[5503]

That there be nothing taken from the villages but paid for,

None of the French abused,

Or abraided with disdainfull language:[5504]

For when cruelty and lenitie play for a Kingdome,100

The gentlest gamester is the sooner winner.

Enter French Herauld.

Hera. You know me by my habit.

Ki. Well thē, we know thee, what shuld we know of thee?

Hera. My maisters minde.

King. Vnfold it.105

Heral. Go thee vnto Harry of England, and tell him,

Aduantage is a better souldier then rashnesse:

Altho we did seeme dead, we did but slumber.

Now we speake vpon our kue, and our voyce is imperiall,

England shall repent her folly: see her rashnesse,[5505]110

And admire our sufferance. Which to raunsome,

His pettinesse would bow vnder:

For the effusion of our blood, his army is too weake:

For the disgrace we haue borne, himselfe

Kneeling at our feete, a weake and worthlesse satisfaction.115

To this, adde defyance. So much from the king my maister.

King. What is thy name? we know thy qualitie.

Herald. Montioy.

King. Thou dost thy office faire, returne thee backe,

And tell thy King, I do not seeke him now:[5506]120

But could be well content, without impeach,

To march on to Callis: for to say the sooth,

Though tis no wisdome to confesse so much

Vnto an enemie of craft and vantage.

My souldiers are with sicknesse much infeebled,125

My Army lessoned, and those few I haue,[5507]

Almost no better then so many French:

Who when they were in heart, I tell thee Herauld,

I thought vpon one paire of English legges,

Did march three French mens.130

Yet forgiue me God, that I do brag thus:[5508]

Your heire of France hath blowne this vice in me.[5509]

I must repent, go tell thy maister here I am,

My raunsome is this frayle and worthlesse body,

My Army but a weake and sickly guarde.135

Yet God before, we will come on,

If France and such an other neighbour stood in our way:

If we may passe, we will: if we be hindered,

We shal your tawny ground with your red blood discolour.

So Montioy get you gone, there is for your paines:[5510]140

The sum of all our answere is but this,

We would not seeke a battle as we are:

Nor as we are, we say we will not shun it.[5511]

Herauld. I shall deliuer so: thanks to your Maiestie.

Glos. My Liege, I hope they will not come vpon vs now.145

King. We are in Gods hand brother, not in theirs:

To night we will encampe beyond the bridge,

And on to morrow bid them march away.

[Sc. XI.]

Enter Burbon, Constable, Orleance, Gebon.

Const. Tut I haue the best armour in the world.

Orleance. You haue an excellent armour,

But let my horse haue his due.

Burbon. Now you talke of a horse, I haue a steed like the

Palfrey of the sun, nothing but pure ayre and fire,5

And hath none of this dull element of earth within him.

Orleance. He is of the colour of the Nutmeg.

Bur. And of the heate, a the Ginger.[5512]

Turne all the sands into eloquent tongues,

And my horse is argument for them all:10

I once writ a Sonnet in the praise of my horse,[5513]

And began thus. Wonder of nature.

Con. I haue heard a Sonnet begin so,

In the praise of ones Mistresse.

Burb. Why then did they immitate that15

Which I writ in praise of my horse,

For my horse is my mistresse.

Con. Ma foy the other day, me thought

Your mistresse shooke you shrewdly.

Bur. I bearing me. I tell thee Lord Constable,20

My mistresse weares her owne haire.

Con. I could make as good a boast of that,

If I had had a sow to my mistresse.[5514]

Bur. Tut thou wilt make vse of any thing.

Con. Yet I do not vse my horse for my mistresse.25

Bur. Will it neuer be morning?

Ile ride too morrow a mile,

And my way shalbe paued with English faces.

Con. By my faith so will not I,

For feare I be outfaced of my way.30

Bur. Well ile go arme my selfe, hay.

Gebon. The Duke of Burbon longs for morning.

Or. I he longs to eate the English.

Con. I thinke heele eate all he killes.

Orle. O peace, ill will neuer said well.35

Con. Ile cap that prouerbe,

With there is flattery in friendship.[5515]

Or. O sir, I can answere that,

With giue the diuel his due.

Con. Haue at the eye of that prouerbe,40

With a logge of the diuel.

Or. Well the Duke of Burbon, is simply,

The most actiue Gentleman of France.

Con. Doing his actiuitie, and heele stil be doing.

Or. He neuer did hurt as I heard off.45

Con. No I warrant you, nor neuer will.

Or. I hold him to be exceeding valiant.

Con. I was told so by one that knows him better the[n] you.

Or. Whose that?

Con. Why he told me so himselfe:50

And said he cared not who knew it.

Or. Well who will go with me to hazard,

For a hundred English prisoners?

Con. You must go to hazard your selfe,

Before you haue them.55

Enter a Messenger.

Mess. My Lords, the English lye within a hundred

Paces of your Tent.

Con. Who hath measured the ground?

Mess. The Lord Granpeere.

Con. A valiant man, a. an expert Gentleman.[5516]60

Come, come away:

The Sun is hie, and we weare out the day. Exit omnes.

[Sc. XII.]

Enter the King disguised, to him Pistoll.[5517]

Pist. Ke ve la?

King. A friend.

Pist. Discus vnto me, art thou Gentleman?

Or art thou common, base, and popeler?

King. No sir, I am a Gentleman of a Company.5

Pist. Trailes thou the puissant pike?

King. Euen so sir. What are you?

Pist. As good a gentleman as the Emperour.

King. O then thou art better then the King?

Pist. The kings a bago, and a hart of gold.10

Pist. A lad of life, an impe of fame:[5518]

Of parents good, of fist most valiant:

I kis his durtie shoe: and from my hart strings

I loue the louely bully. What is thy name?

King. Harry le Roy.15

Pist. Le Roy, a Cornish man:

Art thou of Cornish crew?

Kin. No sir, I am a Wealchman.

Pist. A Wealchman: knowst thou Flewellen?

Kin. I sir, he is my kinsman.20

Pist. Art thou his friend?

Kin. I sir.

Pist. Figa for thee then: my name is Pistoll.

Kin. It sorts well with your fiercenesse.

Pist. Pistoll is my name.25

Exit Pistoll.

Enter Gower and Flewellen.

Gour. Captaine Flewellen.

Flew. In the name of Iesu speake lewer.[5519]

It is the greatest folly in the worell, when the auncient

Prerogatiues of the warres be not kept.

I warrant you, if you looke into the warres of the Romanes,30

You shall finde no tittle tattle, nor bible bable there:

But you shall finde the cares, and the feares,

And the ceremonies, to be otherwise.

Gour. Why the enemy is loud: you heard him all night.

Flew. Godes sollud, if the enemy be an Asse & a Foole,35

And a prating cocks-come, is it meet that we be also a foole,

And a prating cocks-come, in your conscience now?

Gour. Ile speake lower.

Flew. I beseech you do, good Captaine Gower.

Exit Gower, and Flewellen.

Kin. Tho it appeare a litle out of fashion,40

Yet theres much care in this.

Enter three Souldiers.

1. Soul. Is not that the morning yonder?

2. Soul. I we see the beginning,

God knowes whether we shall see the end or no.

3. Soul. Well I thinke the king could wish himselfe45

Vp to the necke in the middle of the Thames,

And so I would he were, at all aduentures, and I with him.

Kin. Now masters god morrow, what cheare?[5520]

3. S. Ifaith small cheer some of vs is like to haue,

Ere this day ende.[5521]50

Kin. Why fear nothing man, the king is frolike.

2. S. I he may be, for he hath no cause as we.[5522]

Kin. Nay say not so, he is a man as we are.

The Violet smels to him as to vs:[5523]

Therefore if he see reasons, he feares as we do.55

2. Sol. But the king hath a heauy reckoning to make,

If his cause be not good: when all those soules

Whose bodies shall be slaughtered here,

Shall ioyne together at the latter day,

And say I dyed at such a place. Some swearing:60

Some their wiues rawly left:

Some leauing their children poore behind them.

Now if his cause be bad, I think it will be a greeuous matter to him.

King. Why so you may say, if a man send his seruant

As Factor into another Countrey,65

And he by any meanes miscarry,

You may say the businesse of the maister,

Was the author of his seruants misfortune.

Or if a sonne be imployd by his father,

And he fall into any leaud action, you may say the father70

Was the author of his sonnes damnation.

But the master is not to answere for his seruants,

The father for his sonne, nor the king for his subiects:

For they purpose not their deaths, whē they craue their seruices:

Some there are that haue the gift of premeditated75

Murder on them:

Others the broken scale of Forgery, in beguiling maydens.

Now if these outstrip the lawe,

Yet they cannot escape Gods punishment.

War is Gods Beadel. War is Gods vengeance:80

Euery mans seruice is the kings:

But euery mans soule is his owne.

Therfore I would haue euery souldier examine himselfe,

And wash euery moath out of his conscience:

That in so doing, he may be the readier for death:85

Or not dying, why the time was well spent,

Wherein such preparation was made.

3. Lord. Yfaith he saies true:[5524]

Euery mans fault on his owne head,[5525]

I would not haue the king answere for me.90

Yet I intend to fight lustily for him.

King. Well, I heard the king, he wold not be ransomde.[5526]

2. L. I he said so, to make vs fight:[5527]

But when our throates be cut, he may be ransomde,

And we neuer the wiser.95

King. If I liue to see that, Ile neuer trust his word againe.

2. Sol. Mas youle pay him then, tis a great displeasure

That an elder gun, can do against a cannon,

Or a subiect against a monarke.

Youle nere take his word again, your a nasse goe.[5528]100

King. Your reproofe is somewhat too bitter:

Were it not at this time I could be angry.

2. Sol. Why let it be a quarrell if thou wilt.

King. How shall I know thee?

2. Sol. Here is my gloue, which if euer I see in thy hat,[5529]105

Ile challenge thee, and strike thee.

Kin. Here is likewise another of mine,

And assure thee ile weare it.[5530]

2. Sol. Thou dar'st as well be hangd.

3. Sol. Be friends you fooles,110

We haue French quarrels anow in hand:[5531]

We haue no need of English broyles.

Kin. Tis no treason to cut French crownes,

For to morrow the king himselfe wil be a clipper.

Exit the souldiers.

[Sc. XIII.]

Enter the King, Gloster, Epingam, and
Attendants.[5532]

K. O God of battels steele my souldiers harts,

Take from them now the sence of rekconing,

That the apposed multitudes which stand before them,

May not appall their courage.

O not to day, not to day ô God,5

Thinke on the fault my father made,

In compassing the crowne.

I Richards bodie haue interred new,

And on it hath bestowd more contrite teares,

Then from it issued forced drops of blood:10

A hundred men haue I in yearly pay,

Which euery day their withered hands hold vp

To heauen to pardon blood,

And I haue built two chanceries, more wil I do:

Tho all that I can do, is all too litle.15

Enter Gloster.

Glost. My Lord.

King. My brother Glosters voyce.

Glost. My Lord, the Army stayes vpon your presence.

King. Stay Gloster stay, and I will go with thee,

The day my friends, and all things stayes for me.20

[Sc. XIV.]

Enter Clarence, Gloster, Exeter, and Salisburie.

War. My Lords the French are very strong.

Exe. There is fiue to one, and yet they all are fresh.[5533]

War. Of fighting men they haue full fortie thousand.

Sal. The oddes is all too great. Farwell kind Lords:

Braue Clarence, and my Lord of Gloster,5

My Lord of Warwicke, and to all farewell.

Clar. Farewell kind Lord, fight valiantly to day,

And yet in truth, I do thee wrong,

For thou art made on the rrue sparkes of honour.[5534]

Enter King.

War. O would we had but ten thousand men10

Now at this instant, that doth not worke in England.

Kin. Whose that, that wishes so, my Cousen Warwick?

Gods will, I would not loose the honour

One man would share from me,

Not for my Kingdome.15

No faith my Cousen, wish not one man more,

Rather proclaime it presently through our campe,

That he that hath no stomacke to this feast,

Let him depart, his pasport shall bee drawne,

And crownes for conuoy put into his purse,20

We would not die in that mans company,

That feares his fellowship to die with vs.

This day is called the day of Cryspin,

He that outliues this day, and sees old age,

Shall stand a tiptoe when this day is named,25

And rowse him at the name of Cryspin.

He that outliues this day, and comes safe home,

Shall yearely on the vygill feast his friends,

And say, to morrow is S. Cryspines day:

Then shall we in their flowing bowles30

Be newly remembred. Harry the King,

Bedford and Exeter, Clarence and Gloster,

Warwick and Yorke.

Familiar in their mouthes as houshold words.

This story shall the good man tell his sonne,35

And from this day, vnto the generall doome:

But we in it shall be remembred.

We fewe, we happie fewe, we bond of brothers,

For he to day that sheads his blood by mine,

Shalbe my brother, be he nere so base,40

This day shall gentle his condition.

Then shall he strip his sleeues, and shew his skars,

And say, these wounds I had on Crispines day:

And Gentlemen in England now a bed,

Shall thinke themselues accurst,45

And hold their manhood cheape,[5535]

While any speake that fought with vs[5535]

Vpon Saint Crispines day.[5536]

Glost. My gracious Lord,

The French is in the field.50

Kin. Why all things are ready, if our minds be so.

War. Perish the man whose mind is backward now.

King. Thou dost not wish more helpe frō England, cousen?

War. Gods will my Liege, would you and I alone,

Without more helpe, might fight this battle out.55

Why well said. That doth please me better,

Then to wish me one. You know your charge,

God be with you all.

Enter the Herald from the French.

Herald. Once more I come to know of thee king Henry,

What thou wilt giue for raunsome?60

Kin. Who hath sent thee now?

Her. The Constable of France.

Kin. I prethy beare my former answer backe:

Bid them atchieue me, and then sell my bones.

Good God, why should they mock good fellows thus?65

The man that once did sell the Lions skin,

While the beast liued, was kild with hunting him.

A many of our bodies shall no doubt[5537]

Finde graues within your realme of France:

Tho buried in your dunghils, we shalbe famed,70

For there the Sun shall greete them,

And draw vp their honors reaking vp to heauen,

Leauing their earthly parts to choke your clyme:

The smel wherof, shall breed a plague in France:

Marke then abundant valour in our English,75

That being dead, like to the bullets erasing,

Breakes forth into a second course of mischiefe,

Killing in relaps of mortalitie:

Let me speake proudly,

Ther's not a peece of feather in our campe,80

Good argument I hope we shall not flye:

And time hath worne vs into flouendry.

But by the mas, our hearts are in the trim,[5538]

And my poore souldiers tel me, yet ere night

Thayle be in fresher robes, or they will plucke85

The gay new cloathes ore your French souldiers eares,

And turne them out of seruice. If they do this,

As if it please God they shall,

Then shall our ransome soone be leuied.[5539]

Saue thou thy labour Herauld:90

Come thou no more for ransom, gentle Herauld.

They shall haue nought I sweare, but these my bones:

Which if they haue, as I will leaue am them,[5540]

Will yeeld them litle, tell the Constable.

Her. I shall deliuer so.95

Exit Herauld.

Yorke. My gracious Lord, vpon my knee I craue,

The leading of the vaward.

Kin. Take it braue Yorke. Come souldiers lets away:

And as thou pleasest God, dispose the day.

Exit.

[Sc. XV.]

Enter the foure French Lords.

Ge. O diabello.

Const. Mor du ma vie.

Or. O what a day is this!

Bur. O Iour dei houte all is gone, all is lost.

Con. We are inough yet liuing in the field,[5541]5

To smother up the English,

If any order might be thought vpon.

Bur. A plague of order, once more to the field,[5542]

And he that will not follow Burbon now,

Let him go home, and with his cap in hand,10

Like a bace leno hold the chamber doore,[5543]

Why least by a slaue no gentler then my dog,

His fairest daughter is contamuracke.

Con. Disorder that hath spoyld vs, right vs now,

Come we in heapes, weele offer vp our liues15

Vnto these English, or else die with fame.

Come, come along,

Lets dye with honour, our shame doth last too long.

Exit omnes.

[Sc. XVI.]

Enter Pistoll, the French man, and the Boy.

Pist. Eyld cur, eyld cur.

French. O Monsire, ie vous en pree aues petie de moy.

Pist. Moy shall not serue. I will haue fortie moys.

Boy aske him his name.[5544]

Boy. Comant ettes vous apelles?5

French. Monsier Fer.

Boy. He saies his name is Master Fer.

Pist. Ile Fer him, and ferit him, and ferke him:

Boy discus the same in French.

Boy. Sir I do not know, whats French10

For fer, ferit and fearkt.[5545]

Pist. Bid him prepare, for I wil cut his throate.

Boy. Feate, vou preat, ill voulles coupele votre gage.[5546]

Pist. Ony e ma foy couple la gorge.[5547]

Vnlesse thou giue to me egregious raunsome, dye.15

One poynt of a foxe.[5548]

French. Qui dit ill monsiere.

Ill ditye si vou ny vouly pa domy luy.

Boy. La gran ransome, ill vou tueres.

French. O lee vous en pri pettit gentelhome, parle20

A cee, gran capataine, pour auez mercie[5549]

A moy, ey lee donerees pour mon ransome

Cinquante ocios. Ie suyes vngentelhome de France.

Pist. What sayes he boy?

Boy. Marry sir he sayes, he is a Gentleman of a great25

House, of France: and for his ransome,

He will giue you 500. crownes.

Pist. My fury shall abate,

And I the Crownes will take.

And as I suck blood, I will some mercie shew,30

Follow me cur.

Exit omnes.

[Sc. XVII.]

Enter the King and his Nobles, Pistoll.[5550]

King. What the French retire?

Yet all is not done, yet keepe the French the field.[5551]

Exe. The Duke of Yorke commends him to your Grace.

King. Liues he good Vnckle, twise I sawe him downe,

Twise vp againe:5

From helmet to the spurre, all bleeding ore.

Exe. In which aray, braue souldier doth he lye,

Larding the plaines, and by his bloody side,

Yoake fellow to his honour dying wounds,

The noble Earle of Suffolke also lyes.[5552]10

Suffolke first dyde, and Yorke all hasted ore,[5553]

Comes to him where in blood he lay steept,[5554]

And takes him by the beard, kisses the gashes

That bloodily did yane vpon his face,

And cryde aloud, tary deare cousin Suffolke:15

My soule shall thine keep company in heauen:

Tary deare soule awhile, then flie to rest:

And in this glorious and well foughten field,

We kept togither in our chiualdry.

Vpon these words I came and cheerd them vp,20

He tooke me by the hand, said dear my Lord,

Commend my seruice to my soueraigne.

So did he turne, and ouer Suffolkes necke

He threw his wounded arme, and so espoused to death,

With blood he sealed. An argument25

Of neuer ending loue. The pretie and sweet maner of it,

Forst those waters from me, which I would haue stopt,

But I not so much of man in me,[5555]

But all my mother came into my eyes,

And gaue me vp to teares.30

Kin. I blame you not: for hearing you,

I must conuert to teares.

Alarum soundes.

What new alarum is this?

Bid euery souldier kill his prisoner.

Pist. Couple gorge. Exit omnes.35

[Sc. XVIII.]

Enter Flewellen, and Captaine Gower.

Flew. Godes plud kil the boyes and the lugyge,

Tis the arrants peece of knauery as can be desired,

In the worell now, in your conscience now.

Gour. Tis certaine, there is not a Boy left aliue,[5556]

And the cowerdly rascals that ran from the battell,5

Themselues haue done this slaughter:

Beside, they haue carried away and burnt,

All that was in the kings Tent:

Whervpon the king caused euery prisoners

Throat to be cut. O he is a worthy king.10

Flew. I he was born at Monmorth;[5557]

Captain Gower, what call you the place where

Alexander the big was borne?

Gour. Alexander the great.

Flew. Why I pray, is nat big great?[5558]15

As if I say, big, or great, or magnanimous,

I hope it is all one reconing,[5559]

Saue the frase is a little varation.

Gour. I thinke Alexander the great

Was borne at Macedon.20

His father was called Philip of Macedon,

As I take it.

Flew. I thinke it was Macedon indeed where Alexander

Was borne: looke you captaine Gower,

And if you looke into the mappes of the worell well,25

You shall finde litle difference betweene

Macedon and Monmorth. Looke you, there is

A Riuer in Macedon, and there is also a Riuer

In Monmorth, the Riuers name at Monmorth

Is called Wye.30

But tis out of my braine, what is the name of the other:

But tis all one, tis so like, as my fingers is to my fingers,[5560]

And there is Samons in both.

Looke you captaine Gower, and you marke it,

You shall finde our King is come after Alexander.35

God knowes, and you know, that Alexander in his

Bowles, and his alles, and his wrath, and his displeasures,

And indignations, was kill his friend Clitus.

Gow. I but our King is not like him in that,

For he neuer killd any of his friends.40

Flew. Looke you, tis not well done to take the tale out

O a mans mouth, ere it is made an end and finished:

I speake in the comparisons, as Alexander is kill

His friend Clitus: so our King being in his ripe

Wits and iudgements, is turne away, the fat knite45

With the great belly doublet: I am forget his name.

Gower. Sir Iohn Falstaffe.

Flew. I, I thinke it is Sir Iohn Falstaffe indeed,

I can tell you, theres good men borne at Monmorth.

Enter King and the Lords.[5561]

King. I was not angry since I came into France,[5562]50

Vntill this houre.

Take a trumpet Herauld,

And ride vnto the horsmen on yon hill:

If they will fight with vs bid them come downe,

Or leaue the field, they do offend our sight:55

Will they do neither, we will come to them,

And make them skyr away, as fast

As stones enforst from the old Assirian slings.

Besides, weele cut the throats of those we haue,

And not one aliue shall taste our mercy.60

Enter the Herauld.

Gods will what meanes this? knowst thou not

That we haue fined these bones of ours for ransome?

Herald. I come great king for charitable fauour,

To sort our Nobles from our common men,

We may haue leaue to bury all our dead,65

Which in the field lye spoyled and troden on.

Kin. I tell thee truly Herauld, I do not know whether[5563]

The day be ours or no:

For yet a many of your French do keep the field.

Hera. The day is yours.70

Kin. Praised be God therefore.

What Castle call you that?

Hera. We call it Agincourt.

Kin. Then call we this the field of Agincourt.

Fought on the day of Cryspin, Cryspin.[5564]75

Flew. Your grandfather of famous memorie,

If your grace be remembred,

Is do good seruice in France.

Kin. Tis true Flewellen.

Flew. Your Maiestie sayes verie true.80

And it please your Maiestie,

The Wealchmen there was do good seruice,

In a garden where Leekes did grow.

And I thinke your Maiestie wil take no scorne,[5565]

To weare a Leake in your cap vpon S. Dauies day.85

Kin. No Flewellen, for I am wealch as well as you.

Flew. All the water in Wye wil not wash your wealch

Blood out of you, God keep it, and preserue it,

To his graces will and pleasure.

Kin. Thankes good countryman.90

Flew. By Iesus I am your Maiesties countryman:

I care not who know it, so long as your maiesty is an honest man.

K. God keep me so. Our Herald go with him,

And bring us the number of the scattred French.

Exit Heralds.

Call yonder souldier hither.95

Flew. You fellow come to the king.

Kin. Fellow why doost thou weare that gloue in thy hat?

Soul. And please your maiestie, tis a rascals that swagard

With me the other day: and he hath one of mine,

Which if euer I see, I haue sworne to strike him.[5566]100

So hath he sworne the like to mee.[5567]

K. How think you Flewellen, is it lawfull he keep his oath?[5568]

Fl. And it please your maiesty, tis lawful he keep his vow.[5568]

If he be periur'd once, he is as arrant a beggerly knaue,

As treads vpon too blacke shues.105

Kin. His enemy may be a gentleman of worth.

Flew. And if he be as good a gentleman as Lucifer

And Belzebub, and the diuel himselfe,

Tis meete he keepe his vowe.

Kin. Well sirrha keep your word.110

Vnder what Captain seruest thou?

Soul. Vnder Captaine Gower.

Flew. Captaine Gower is a good Captaine:

And hath good littrature in the warres.[5569]

Kin. Go call him hither.115

Soul. I will my lord.

Exit souldier.

Kin. Captain Flewellen, when Alonson and I was[5570]

Downe together, I tooke this gloue off from his helmet,[5571]

Here Flewellen, weare it. If any do challenge it,[5572]

He is a friend of Alonsons,120

And an enemy to mee.

Fle. Your maiestie doth me as great a fauour

As can be desired in the harts of his subiects.

I would see that man now that should chalenge this gloue:[5573]

And it please God of his grace. I would but see him,125

That is all.

Kin. Flewellen knowst thou Captaine Gower?

Fle. Captaine Gower is my friend.

And if it like your maiestie, I know him very well.

Kin. Go call him hither.130

Flew. I will and it shall please your maiestie.

Kin. Follow Flewellen closely at the heeles,

The gloue he weares, it was the souldiers:

It may be there will be harme betweene them,

For I do know Flewellen valiant,135

And being toucht, as hot as gunpowder:

And quickly will returne an iniury.

Go see there be no harme betweene them.

[Sc. XIX.]

Enter Gower, Flewellen, and the Souldier.[5574]

Flew. Captain Gower, in the name of Iesu,

Come to his Maiestie, there is more good toward you,[5575]

Then you can dreame off.

Soul. Do you heare you sir? do you know this gloue?[5576]

Flew. I know the the gloue is a gloue.[5577]5

Soul. Sir I know this, and thus I challenge it.

[He strikes him.

Flew. Gode plut, and his. Captain Gower stand away:[5578]

Ile giue treason his due presently.

Enter the King, Warwicke, Clarence, and Exeter.

Kin. How now, what is the matter?[5579]

Flew. And it shall please your Maiestie,

Here is the the notablest peece of treason come to light,11

As you shall desire to see in a sommers day.

Here is a rascall, beggerly rascall, is strike the gloue,

Which your Maiestie tooke out of the helmet of Alonson:[5580]

And your Maiestie will beare me witnes, and testimony,[5581]15

And auouchments, that this is the gloue.

Soul. And it please your Maiestie, that was my gloue.

He that I gaue it too in the night,[5582]

Promised me to weare it in his hat:

I promised to strike him if he did.20

I met that Gentleman, with my gloue in his hat,[5583]

And I thinke I haue bene as good as my word.

Flew. Your Maiestie heares, vnder your Maiesties

Manhood, what a beggerly lowsie knaue it is.

Kin. Let me see thy gloue. Looke you,25

This is the fellow of it.

It was I indeed you promised to strike.

And thou thou hast giuen me most bitter words.[5584]

How canst thou make vs amends?

Flew. Let his necke answere it,30

If there be any marshals lawe in the worell.

Soul. My Liege, all offences come from the heart:

Neuer came any from mine to offend your Maiestie.

You appeard to me as a common man:[5585]

Witnesse the night, your garments, your lowlinesse,35

And whatsoeuer you receiued vnder that habit,

I beseech your Maiestie impute it to your owne fault

And not mine. For your selfe came not like your selfe:[5586]

Had you bene as you seemed, I had made no offence.[5587]

Therefore I beseech your grace to pardon me.40

Kin. Vnckle, fill the gloue with crownes,

And giue it to the souldier. Weare it fellow,

As an honour in thy cap, till I do challenge it.

Giue him the crownes. Come Captaine Flewellen,

I must needs haue you friends.45

Flew. By Iesus, the fellow hath mettall enough

In his belly. Harke you souldier, there is a shilling for you,[5588]

And keep your selfe out of brawles & brables, & dissentiōs,

And looke you, it shall be the better for you.

Soul. Ile none of your money sir, not I.50

Flew. Why tis a good shilling man.[5588]

Why should you be queamish? Your shoes are not so good:

It will serue you to mend your shoes.[5589]

Kin. What men of sort are taken vnckle?

Exe. Charles Duke of Orleance, Nephew to the King,55

Iohn Duke of Burbon, and Lord Bowchquall.[5590]

Of other Lords and Barrons, Knights and Squiers,

Full fifteene hundred, besides common men.

This note doth tell me of ten thousand

French, that in the field lyes slaine.60

Of Nobles bearing banners in the field,

Charles de le Brute, his Constable of France.[5591]

Iaques of Chatillian, Admirall of France.

The Maister of the crosbows, Iohn Duke Alōson.

Lord Ranbieres, hie Maister of France.65

The braue sir Gwigzard, Dolphin. Of Nobelle Charillas,

Gran Prie, and Rosse, Fawconbridge and Foy.

Gerard and Verton. Vandemant and Lestra.

Here was a royall fellowship of death.[5592]

Where is the number of our English dead?70

Edward the Duke of Yorke, the Earle of Suffolke,[5593]

Sir Richard Ketly, Dauy Gam Esquier:[5594]

And of all other, but fiue and twentie.[5595]

O God thy arme was here,[5596]

And vnto thee alone, ascribe we praise.75

When without strategem,

And in euen shock of battle, was euer heard[5597]

So great, and litle losse, on one part and an other?

Take it God, for it is onely thine.[5598]

Exe. Tis wonderfull.80

King. Come let vs go on procession through the camp:

Let it be death proclaimed to any man,

To boast hereof, or take the praise from God,

Which is his due.

Flew. Is it lawfull, and it please your Maiestie,85

To tell how many is kild?

King. Yes Flewellen, but with this acknowledgement,

That God fought for vs.

Flew. Yes in my conscience, he did vs great good.

King. Let there be sung, Nououes and te Deum.90

The dead with charitie enterred in clay:

Weele then to Calice, and to England then,

Where nere from France, arriude more happier men.

Exit omnes.

[Sc. XX.]

Enter Gower, and Flewellen.

Gower. But why do you weare your Leeke to day?

Saint Dauies day is past?[5599]

Flew. There is occasion Captaine Gower,

Looke you why, and wherefore,

The other day looke you, Pistolles5

Which you know is a man of no merites

In the worell, is come where I was the other day,

And brings bread and sault, and bids me

Eate my Leeke: twas in a place, looke you,

Where I could moue no discentions:[5600]10

But if I can see him, I shall tell him

A litle of my desires.

Gow. Here a comes, swelling like a Turkecocke.[5601]

Enter Pistoll.

Flew. Tis no matter for his swelling, and his turkecockes.

God plesse you Antient Pistoll, you scall,15

Beggerly, lowsie knaue, God plesse you.

Pist. Ha, art thou bedlem?

Dost thou thurst base Troyan,

To haue me folde vp Parcas fatall web?

Hence, I am qualmish at the smell of Leeke.20

Flew. Antient Pistoll. I would desire you because

It doth not agree with your stomacke, and your appetite,[5602]

And your digestions, to eate this Leeke.

Pist. Not for Cadwalleder and all his goates.

Flew. There is one goate for you, ancient Pistol.25

He strikes him.

Pist. Bace Troyan, thou shalt dye.[5603]

Flew. I, I know I shall dye, meane time, I would[5604]

Desire you to line and eate this Leeke.

Gower. Inough Captaine, you haue astonisht him.[5605]

Flew. Astonisht him, by Iesu, Ile beate his head30

Foure dayes, and foure nights, but Ile[5606]

Make him eate some part of my Leeke.

Pist. Well must I byte?

Flew. I out of question or doubt, or ambiguities

You must byte.[5607]35

Pistol. Good good.

Flew. I Leekes are good, Antient Pistoll.

There is a shilling for you to heale your bloody coxkome.[5608]

Pist. Me a shilling.

Flew. If you will not take it,40

I haue an other Leeke for you.

Pist. I take thy shilling in earnest of reconing.

Flew. If I owe you any thing, ile pay you in cudgels,[5609]

You shalbe a woodmonger,

And by cudgels, God bwy you,[5610]45

Antient Pistoll, God blesse you,[5611]

And heale your broken pate.

Antient Pistoll, if you see Leekes an other time,

Mocke at them, that is all: God bwy you.

Exit Flewellen.

Pist. All hell shall stirre for this.50

Doth Fortune play the huswye with me now?[5612]

Is honour cudgeld from my warlike lines?[5613]

Well France farwell, newes haue I certainly

That Doll is sicke. One mallydie of France,

The warres affordeth nought, home will I trug.55

Bawd will I turne, and vse the slyte of hand:[5614]

To England will I steale,

And there Ile steale.

And patches will I get vnto these skarres,

And sweare I gat them in the Gallia warres.60

[Exit Pistoll.

[Sc. XXI.]

Enter at one doore, the King of England and his Lords. And at
the other doore, the King of France, Queene Katherine,
the Duke of Burbon, and others.

Harry. Peace to this meeting, wherefore we are met.

And to our brorher France, Faire time of day.[5615]

Faire health vnto our louely cousen Katherine.

And as a branch, and member of this stock:

We do salute you Duke of Burgondie.5

Fran. Brother of England, right ioyous are we to behold

Your face, so are we Princes English euery one.

Duk. With pardon vnto both your mightines.[5616]

Let it not displease you, if I demaund

What rub or bar hath thus far hindred you,10

To keepe you from the gentle speech of peace?

Har. If Duke of Burgondy, you wold haue peace,

You must buy that peace,

According as we haue drawne our articles.

Fran. We haue but with a cursenary eye,[5617]15

Oreviewd them: pleaseth your Grace,

To let some of your Counsell sit with vs,

We shall returne our peremptory answere.

Har. Go Lords, and sit with them,

And bring vs answere backe.20

Yet leaue our cousen Katherine here behind.

France. Withall our hearts.

Exit King and the Lords. Manet, Hrry, Katherine,
and the Gentlewoman.

Hate. Now Kate, you haue a blunt wooer here[5618][5619]

Left with you.

If I could win thee at leapfrog,25

Or with vawting with my armour on my backe,

Into my saddle,

Without brag be it spoken,

Ide make compare with any.

But leauing that Kate,30

If thou takest me now,

Thou shalt haue me at the worst:

And in wearing, thou shalt haue me better and better,

Thou shalt haue a face that is not worth sun-burning.

But doost thou thinke, that thou and I,35

Betweene Saint Denis,

And Saint George, shall get a boy,

That shall goe to Constantinople,

And take the great Turke by the beard, ha Kate?

Kate. Is it possible dat me sall40

Loue de enemie de France.

Harry. No Kate, tis vnpossible

You should loue the enemie of France:[5620]

For Kate, I loue France so well,

That Ile not leaue a Village,45

Ile haue it all mine: then Kate,

When France is mine,

And I am yours,

Then France is yours,

And you are mine.50

Kate. I cannot tell what is dat.

Harry. No Kate,

Why Ile tell it you in French,[5621]

Which will hang vpon my tongue, like a bride

On her new married Husband.55

Let me see, Saint Dennis be my speed.

Quan France et mon.

Kate. Dat is, when France is yours.

Harry. Et vous ettes amoy.

Kate. And I am to you.60

Harry. Douck France ettes a vous:

Kate. Den France sall be mine.

Harry. Et Ie suyues a vous.

Kate. And you will be to me.

Har. Wilt beleeue me Kate? tis easier for me65

To conquer the kingdome, thē to speak so much

More French.

Kate. A your Maiesty has false France inough

To deceiue de best Lady in France.

Harry. No faith Kate not I. But Kate,[5622]70

In plaine termes, do you loue me?[5623]

Kate. I cannot tell.

Harry. No, can any of your neighbours tell?

Ile aske them.

Come Kate, I know you loue me.75

And soone when you are in your closset,

Youle question this Lady of me.

But I pray thee sweete Kate, vse me mercifully,

Because I loue thee cruelly.

That I shall dye Kate, is sure:80

But for thy loue, by the Lord neuer.

What Wench,

A straightbacke will growe crooked,

A round eye will growe hollowe,

A great leg will waxe small,85

A curld pate proue balde:

But a good heart Kate, is the sun and the moone,

And rather the Sun and not the Moone:

And therefore Kate take me,

Take a souldier: take a souldier,90

Take a King.

Therefore tell me Kate, wilt thou haue me?

Kate. Dat is as please the King my father.

Harry. Nay it will please him:[5624]

Nay it shall please him Kate.95

And vpon that condition Kate Ile kisse you.

Ka. O mon du Ie ne voudroy faire quelke chosse[5625]

Pour toute le monde,

Ce ne poynt votree fachion en fouor.

Harry. What saies she Lady?[5626]100

Lady. Dat it is not de fasion en France,

For de maides, before da be married to[5627]

May foy ie oblye, what is to bassie?

Har. To kis, to kis. O that tis not the

Fashion in Frannce for the maydes to kis105

Before they are married.

Lady. Owye see votree grace.

Har. Well, weele breake that custome.

Therefore Kate patience perforce and yeeld.

Before God Kate, you haue witchcraft110

In your kisses:

And may perswade with me more,

Then all the French Councell.

Your father is returned.

Enter the King of France, and
the Lordes.

How now my Lords?115

Fran. Brother of England,

We haue orered the Articles,[5628]

And haue agreed to all that we in sedule had.

Exe. Only he hath not subscribed this,

Where your maiestie demaunds,120

That the king of France hauing any occasion

To write for matter of graunt,

Shall name your highnesse, in this forme:

And with this addition in French.

Nostre tresher fils, Henry Roy D'anglaterre,125

E heare de France. And thus in Latin:

Preclarissimus filius noster Henricus Rex Anglie,

Et heres Francie.

Fran. Nor this haue we so nicely stood vpon,

But you faire brother may intreat the same.130

Har. Why then let this among the rest,

Haue his full course: And withall,

Your daughter Katherine in mariage.

Fran. This and what else,

Your maiestie shall craue:135

God that disposeth all, giue you much ioy.

Har. Why then faire Katherine,

Come giue me thy hand:

Our manage will we present solemnise,

And end our hatred by a bond of loue.140

Then will I sweare to Kate, and Kate to mee:

And may our vowes once made, vnbroken bee.

FOOTNOTES:

[5435]
Shure] Q1 Q2. Sure Q3.

[5436]
vs in]Q1 Q2. in vs Q3.

[5437]
Then] Q1. Bish. Then Q2 Q3.

[5438]
I] Q1. I haue Q2 Q3.

[5439]
Conuaid] Q1. Couai'd Q2.
Conuey'd Q3.

[5440]
imbace] Q1 Q2. embrace Q3.

[5441] is it] Q1 Q2. it is Q3.

[5442] graunsirs] Q1 Q2. Grandsires
Q3.

[5443] blood] Q1. bloud Q2. the blood
Q3.

[5444] against] Q1 Q2. gainst Q3.

[5445] for] Q1 Q3. against Q2.

[5446]
vnfurnish] Q1. vnfurnisht
Q2 Q3.

[5447]
into] Q1 Q2. in Q3.

[5448]
play] Q1 Q2. play him Q3.

[5449]
in] Q1 Q2. in the Q3.

[5450]
haue we] Q1 Q2. we haue Q3.

[5451]
lide] Q1. like Q2 Q3.

[5452]
there with] Q1. there Q2.
therewith Q3.

[5453]
rightfull] Q1 Q2. right Q3.

[5454]
Godmorrow] Q1 Q2. Good
morrow Q3.

[5455]
It is] Q1 Q2. Tis Q3.

[5456]
quickly] Q1. Quickly Q2 Q3.

[5457]
my]Q1 Q2. the Q2.

[5458]
honest] Q1 Q2. om. Q3.

[5459]
Nims] Q1. Nim] Q2 Q3.

[5460]
Barbasom] Q1 Q3. Earbasom
Q2.

[5461]
warming] Q1 Q2. warning Q3.

[5462]
beating] Q1 Q2. betting Q3.

[5463]
and] Q1 Q2. out Q3.

[5464]
Sutler] Q1 Q3. Butler Q2.

[5465]
condoll] Q1 Q2. condole Q3.

[5466]
windes] Q1 Q2. winde is Q3.

[5467]
Sooner ... merit] Omitted in Q3.

[5468]
gainst] Q1 Q2. against Q3.

[5469]
disgested] Q1 Q2. digested Q3.

appeare] Q1 Q3. appeared Q2.

[5470]
haah] Q1. hath Q2 Q3.

[5471]
a] Q1. haue Q2 Q3.

[5472]
a] Q1 Q2. haue Q3.

[5473]
mercy] Q1. mercie Q2. mersy
Q3.

[5474]
ye] Q1 Q2. you Q3.

therefore] Q1 Q2. om. Q3.

[5475]
crysombd] Q1 Q3. chrisombd
Q2.

[5476]
at] Q1 Q2. on Q3.

[5477]
any] Q1 Q2. om. Q5.

[5478]
he sed] Q1 Q2. sed Q3.

[5479]
fire] Q1 Q2. om. Q3.

[5480]
word] Q1 Q3. world Q2.

[5481]
busied] Q1 Q2. troubled Q3.

[5482]
England] Q1 Q2. of England
Q3.

[5483]
lawe of nature Q1 Q2. law, of
nature Q3.

[5484]
Orphanes] Q1 Q2. orphants Q3.

[5485]
his] Q1 Q3. the Q2.

[5486]
he] Q1. we Q2 Q3.

[5487] here is] Q1 Q2. heeres Q3.

[5488]
hapence] Q1 Q2. halfepence Q3.

[5489]
Gaptain] Q1. Captaine Q2 Q3.

[5490]
Iesus] Q1 Q2. Ieshu Q3.

[5491]
Rone] Q1 Q2. Rhone Q3.

[5492]
do] om. Q2.

[5493]
Enter Gower.] Q1 Q2. Enter Gower
and Flewellen. Q3.

[5494]
very] vern Q2.

[5495]
Iesus] Q1 Q2. Ieshu Q3.

[5496]
a man] om. Q3.

[5497]
Godes] Q1 Q2. God's Q3.

[5498]
and] Q1. an Q2 Q3.

[5499]
hanged] Q1 Q2. hangd Q3.

[5500]
figa] Q1 Q2. a fig Q3.

[5501]
con] Q1 Q3. can Q2.

[5502]
like you now] Omitted in Q3.

[5503]
we here] Q1 Q2. here we Q3.

[5504]
abraided] Q1 Q2. upbraided Q3.

[5505]
her folly] Q1 Q3. our folly Q2.

[5506]
thy] Q1 Q3. the Q2.

[5507]
lessoned] Q1. lessened Q2 Q3.

[5508]
forgiue me God] Q1 Q2. God
forgiue me Q3.

[5509]
Your heire] Q1. This your
heire Q2. Your aire Q3.

[5510]
there is] Q1 Q2. there's Q3.

[5511] will] Q1 Q3. shall Q2.

[5512] a the] Q1 Q2. of the Q3.

[5513] the praise] Q1 Q3. praise Q2.

[5514]
had had] Q1. had Q2 Q3.

[5515]
there is] Q1. theres Q2. there's
Q3.

[5516]
a.] Q1. & Q2. om. Q3.

[5517]
Enter the King ...] Q1 Q3. Enter
King ... Q2.

[5518]
Pist.] Q1. om. Q2 Q3.

[5519]
lewer] Q1 Q2. lower Q3.

[5520]
god] Q1 Q2. good Q3.

[5521]
ende] Q1 Q2. to an end Q3.

[5522]
may be] Q1 Q3. may Q2.

[5523]
as to] Q1 Q2. as vnto Q3.

[5524]
3. Lord.] Q1. 3. Soul. Q2 Q3.

[5525]
on] Q1 Q2. is on Q3.

[5526]
he] om. Q3.

[5527]
2. L.] Q1. 2. Sol. Q2. 2.
Soul. Q3.

[5528]
your a nasse] Q1. you are
an asse Q2. you are a nasse Q3.

[5529]
Here is] Q1 Q2. Here's Q3.

[5530]
assure] Q1 Q3. ile assure Q2.

[5531]
anow] Q1 Q2. enow Q3.

[5532]
Enter the King] Q1 Q2. Enter to
the King Q3.

[5533]
There is] Q1 Q2. There's Q3.

all are] Q1 Q2. are all Q3.

[5534]
rrue] Q1. true Q2 Q3.

[5535]
And ... While any speake]
Q1 Q2. They were not there, when any
speakes Q3.

[5536]
Saint] Q1 Q2. S. Q3.

[5537]
A] Q1 Q2. And Q3.

[5538]
are in the trim] Q1 Q3. within
are trim Q2.

[5539]
soone] om. Q2.

[5540]
am] Q1 Q2. vm Q3.

[5541]
inough] Q1 Q2. enow Q3.

[5542]
the field] Q1 Q3. field Q2.

[5543]
bace] Q1. base Q2 Q3.

[5544]
him] om. Q3.

[5545]
fearkt] Q1. ferke Q2. fearke
Q3.

[5546]
gage] Q1 Q2. gorge Q3.

[5547]
ma] Q1 Q3. may Q2.

[5548]
One ... foxe] Printed in italics
in Q2.

[5549]
capataine] Q1. captaine Q2 Q3.

[5550]
Enter the King ...] Q1. Enter the
King with his Nobles, and Pistoll.
Q2. Enter the King, his Nobles, and
Pistoll. Q3.

[5551]
all is] Q1 Q2. als Q3.

yet keepe the French] Q1 Q2. the
French keepes still Q3.

[5552]
also] om. Q2.

[5553]
hasted] Q1 Q2. wounded Q3.

[5554]
steept] Q1 Q2. all steept Q3.

[5555]
not] Q1 Q2. had not Q3.

[5556]
there is] Q1 Q2. there's Q3.

[5557]
Monmorth] Monmouth Q3.

[5558]
nat] not Q3.

[5559]
it is] tis Q3.

[5560]
is to my] is to Q3.

[5561]
Enter ...] Q1. Enter the King
and Lords. Q2. Enter the King and
his Lords. Q3.

[5562]
into] Q1 Q2. in Q3.

[5563]
not] Q1 Q3. nor Q2.

[5564]
Cryspin, Cryspin] Q1 Q2. Crispin,
Crispianus Q3.

[5565]
take no] Q1 Q3. not Q2.

[5566]
Which] Q1 Q2. the which Q3.

[5567]
sworne] om. Q3.

[5568]
he keep] Q1 Q2. to keep
Q3.

[5569]
littrature] Q1 Q2. litterature
Q3.

[5570]
was]Q1 Q2. were Q3.

[5571]
off from his] Q1 Q2. from's
Q3.

[5572]
do] Q1 Q2. om. Q3.

[5573]
should] Q1 Q2. wold Q3.

[5574]
Enter Gower,] Q1 Q2. Enter Captaine
Gower, Q3.

[5575]
toward] Q1 Q2. towards Q3.

[5576]
Soul.] Flew. Q2.

[5577]
the the] Q1. the Q2 Q3.

[5578]
Gode] Q1 Q2. Gods Q3.

his. Captain] Q1 Q2. his Captaine
Q3.

[5579]
now, what is] Q1 Q2. new?
Whats Q3.

[5580]
Maiestie] Q1 Q2. maiesty in
person Q3.

[5581]
witnes] Q1. witnesse Q3. witnessess
Q3.

testimony] Q1 Q2. testimonies
Q3.

[5582]
too] Q1 Q2. to Q3.

[5583]
in his] Q1 Q2. in's Q3.

[5584]
thou thou] Q1. thou Q2 Q3.

[5585]
as] Q1 Q2. but as Q3.

[5586]
mine] Q1 Q2. to mine Q3.

[5587]
seemed] seemed then to mee Q3.

offence] offence, my gracious
Lord Q3.

[5588]
shilling] Q1 Q2. silling Q3.

[5589]
serue you] Q1 Q3. serue Q2.

[5590]
Bowchquall] Q1. Bouchquall
Q2 Q3.

[5591]
Constable] Constanble Q3.

[5592]
Here] Q1. King. Here Q2.
King. Heeres Q3.

[5593]
Edward] Q1. Exe. Edward
Q2 Q3.

[5594]
Omitted in Q2.

[5595]
other] Q1 Q2. the other Q3.

[5596]
O God] Q1. King. O God Q2
Q3.

[5597]
in euen] Q1 Q2. euen in Q3.

[5598]
God] Q1 Q2. O God Q3.

[5599]
day] om. Q3.

[5600]
could] Q1 Q3. would Q2.

[5601]
a comes] Q1 Q2. he comes Q3.

Turkecocke] Q1. Turkecock Q2.
Turky cocke Q3.

[5602] stomacke] Q1 Q2. stomackes Q3.]

appetite] Q1 Q2. appetites Q3.

[5603]
Bace] Q1. Base Q2 Q3.

[5604]
meane] But in the meane Q3.

[5605]
him] him, it is enough Q3.

[5606]
nights] nights too Q3.

[5607]
He makes Ancient Pistoll bite
of the Leeke. Q3.

[5608]
There] Look you now, there Q3.

shilling] silling Q3.

[5609]
ile] Q1 Q2. I will Q3.

[5610]
by] Q1 Q2. buy Q3.

God bwy you] Q1 Q2. And so
God be with you Q3.

[5611]
blesse] Q1 Q2. plesse Q3.

[5612]
huswye] Q1 Q2. huswife Q3.

[5613]
lines] Q1 Q2. loynes Q3.

[5614]
slyte] Q1 Q2. slight Q3.

[5615]
brorher] Q1. brother Q2 Q3.

[5616]
both] om. Q3.

[5617]
cursenary] Q1 Q2. cursorary
Q3.

[5618]
Exit King ...] Q1 Q2. Exit
French King ... Q3.

Hrry,] Q1. Harry, Q2. King
Henry, Q3.

[5619]
Hate.] Q1. Kate. Q2. Har.
Q3.

[5620]
tis] Q1 Q2. it is Q3.

[5621]
it] om. Q3.

[5622]
Kate] Kate preethe tell me Q3.

[5623]
do you] Q1 Q2. dost thou Q2.

[5624]
the King] Q1 Q2. de King Q3.

[5625]
you] Q1 Q2. thee Q3.

[5626]
fouor] Q1. fauor Q2 Q3.

[5627]
en] Q1 Q2. in Q3.

[5628]
orered] Q1 Q2. ordered Q3.

FINIS.

CAMBRIDGE: PRINTED AT THE UNIVERSITY PRESS.

TRANSCRIBER'S NOTES

Made all corrections noted in ADDENDA AND CORRIGENDA on p. xv.

Retained line wrapping in plays to retain prose line numbering.

Converted linenotes to footnotes anchored at line ends.

Assigned anchors to linenotes lacking line references.

Retained incorrect line numbers, e.g. there are often more than 5 lines (or occasionally less than 5) between increments of 5.

Added missing line numbers.

Silently corrected simple spelling, grammar, and typographical errors.

Retained anachronistic and non-standard spellings as printed.

*** END OF THE PROJECT GUTENBERG EBOOK THE WORKS OF WILLIAM SHAKESPEARE [CAMBRIDGE EDITION] [VOL. 4 OF 9] ***

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/8226529878600552068_cover.jpg
The Works
of
William Shakespeare

\ Volume IV =«

e

