

 [image:]

 The Project Gutenberg eBook of The Attaché; or, Sam Slick in England — Complete

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 Attaché; or, Sam Slick in England — Complete

Author: Thomas Chandler Haliburton

Release date: April 1, 2005 [eBook #7823]

 Most recently updated: January 26, 2021

Language: English

Credits: Produced by Gardner Buchanan, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE ATTACHÉ; OR, SAM SLICK IN ENGLAND — COMPLETE ***

 THE ATTACHE

 or, SAM SLICK IN ENGLAND.

 By Thomas Chandler Haliburton

 (Greek Text)—GREEK PROVERB.

 Tell you what, report my speeches if you like, but if you put my talk in,
 I’ll give you the mitten, as sure as you are born.—SLICKVILLE
 TRANSLATION

 London, July 3rd, 1843.

 MY DEAR HOPKINSON,

 I have spent so many agreeable hours at Edgeworth heretofore, that my
 first visit on leaving London, will be to your hospitable mansion. In the
 meantime, I beg leave to introduce to you my “Attache,” who will precede
 me several days. His politics are similar to your own; I wish I could say
 as much in favour of his humour. His eccentricities will stand in need of
 your indulgence; but if you can overlook these, I am not without hopes
 that his originality, quaint sayings, and queer views of things in
 England, will afford you some amusement. At all events, I feel assured you
 will receive him kindly; if not for his own merits, at least for the sake
 of

 Yours always,

 THE AUTHOR.

 To EDMUND HOPKINSON ESQ. Edgeworth, Gloucestershire.

CONTENTS

 THE ATTACHE; OR SAM SLICK IN
 ENGLAND.

 FIRST VOLUME

 CHAPTER I. UNCORKING A BOTTLE

 CHAPTER II. A JUICY
 DAY IN THE COUNTRY

 CHAPTER III. TYING
 A NIGHT-CAP

 CHAPTER IV. HOME
 AND THE SEA

 CHAPTER V. T’OTHER
 EEND OF THE GUN

 CHAPTER VI. SMALL
 POTATOES AND FEW IN A HILL

 CHAPTER
 VII. A GENTLEMAN AT LARGE

 CHAPTER VIII. SEEING LIVERPOOL

 CHAPTER IX. CHANGING
 A NAME

 CHAPTER X. THE
 NELSON MONUMENT

 CHAPTER XI. COTTAGES

 CHAPTER XII. STEALING
 THE HEARTS OF THE PEOPLE

 CHAPTER
 XIII. NATUR’

 CHAPTER XIV. THE SOCDOLAGER

 CHAPTER XV. DINING OUT

 THE SECOND VOLUME.

 CHAPTER I. THE NOSE OF A SPY

 CHAPTER II. THE
 PATRON; OR, THE COW’S TAIL

 CHAPTER
 III. ASCOT RACES

 CHAPTER IV. THE GANDER PULLING

 CHAPTER V. THE BLACK STOLE

 CHAPTER VI. THE PRINCE DE
 JOINVILLE’S HORSE

 CHAPTER VII. LIFE
 IN THE COUNTRY

 CHAPTER VIII. BUNKUM

 CHAPTER IX. THROWING
 THE LAVENDER

 CHAPTER X. AIMING
 HIGH

 CHAPTER XI. A
 SWOI-REE

 CHAPTER XII. TATTERSALL’S
 OR, THE ELDER AND THE GRAVE DIGGER

 CHAPTER XIII. LOOKING BACK

 CHAPTER XIV. CROSSING THE BORDER

 CHAPTER XV. THE
 IRISH PREFACE

 THE ATTACHE; OR SAM SLICK IN ENGLAND.

 CHAPTER I. UNCORKING A BOTTLE.

 We left New York in the afternoon of — day of May, 184-, and
 embarked on board of the good Packet ship “Tyler” for England. Our party
 consisted of the Reverend Mr. Hopewell, Samuel Slick, Esq., myself, and
 Jube Japan, a black servant of the Attache.

 I love brevity—I am a man of few words, and, therefore,
 constitutionally economical of them; but brevity is apt to degenerate into
 obscurity. Writing a book, however, and book-making, are two very
 different things: “spinning a yarn” is mechanical, and book-making savours
 of trade, and is the employment of a manufacturer. The author by
 profession, weaves his web by the piece, and as there is much competition
 in this branch of trade, extends it over the greatest possible surface, so
 as to make the most of his raw material. Hence every work of fancy is made
 to reach to three volumes, otherwise it will not pay, and a manufacture
 that does not requite the cost of production, invariably and inevitably
 terminates in bankruptcy. A thought, therefore, like a pound of cotton,
 must be well spun out to be valuable. It is very contemptuous to say of a
 man, that he has but one idea, but it is the highest meed of praise that
 can be bestowed on a book. A man, who writes thus, can write for ever.

 Now, it is not only not my intention to write for ever, or as Mr. Slick
 would say “for everlastinly;” but to make my bow and retire very soon from
 the press altogether. I might assign many reasons for this modest course,
 all of them plausible, and some of them indeed quite dignified. I like
 dignity: any man who has lived the greater part of his life in a colony is
 so accustomed to it, that he becomes quite enamoured of it, and wrapping
 himself up in it as a cloak, stalks abroad the “observed of all
 observers.” I could undervalue this species of writing if I thought
 proper, affect a contempt for idiomatic humour, or hint at the employment
 being inconsistent with the grave discharge of important official duties,
 which are so distressingly onerous, as not to leave me a moment for
 recreation; but these airs, though dignified, will unfortunately not avail
 me. I shall put my dignity into my pocket, therefore, and disclose the
 real cause of this diffidence.

 In the year one thousand eight hundred and fourteen, I embarked at Halifax
 on board the Buffalo store-ship for England. She was a noble teak built
 ship of twelve or thirteen hundred tons burden, had excellent
 accommodation, and carried over to merry old England, a very merry party
 of passengers, quorum parva pars fui, a youngster just emerged from
 college.

 On the banks of Newfoundland we were becalmed, and the passengers amused
 themselves by throwing overboard a bottle, and shooting at it with ball.
 The guns used for this occasion, were the King’s muskets, taken from the
 arm-chest on the quarter-deck. The shooting was execrable. It was hard to
 say which were worse marksmen, the officers of the ship, or the
 passengers. Not a bottle was hit: many reasons were offered for this
 failure, but the two principal ones were, that the muskets were bad, and
 that it required great skill to overcome the difficulty occasioned by
 both, the vessel and the bottle being in motion at the same time, and that
 motion dissimilar.

 I lost my patience. I had never practised shooting with ball; I had
 frightened a few snipe, and wounded a few partridges, but that was the
 extent of my experience. I knew, however, that I could not by any
 possibility shoot worse than every body else had done, and might by
 accident shoot better.

 “Give me a gun, Captain,” said I, “and I will shew you how to uncork that
 bottle.”

 I took the musket, but its weight was beyond my strength of arm. I was
 afraid that I could not hold it out steadily, even for a moment, it was so
 very heavy—I threw it up with a desperate effort and fired. The neck
 of the bottle flew up in the air a full yard, and then disappeared. I was
 amazed myself at my success. Every body was surprised, but as every body
 attributed it to long practice, they were not so much astonished as I was,
 who knew it was wholly owing to chance. It was a lucky hit, and I made the
 most of it; success made me arrogant, and boy-like, I became a boaster.

 “Ah,” said I coolly, “you must be born with a rifle in your hand, Captain,
 to shoot well. Every body shoots well in America. I do not call myself a
 good shot. I have not had the requisite experience; but there are those
 who can take out the eye of a squirrel at a hundred yards.”

 “Can you see the eye of a squirrel at that distance?” said the Captain,
 with a knowing wink of his own little ferret eye.

 That question, which raised a general laugh at my expense, was a puzzler.
 The absurdity of the story, which I had heard a thousand times, never
 struck me so forcibly. But I was not to be pat down so easily.

 “See it!” said I, “why not? Try it and you will find your sight improve
 with your shooting. Now, I can’t boast of being a good marksman myself; my
 studies” (and here I looked big, for I doubted if he could even read, much
 less construe a chapter in the Greek Testament) “did not leave me much
 time. A squirrel is too small an object for all but an experienced man,
 but a “large” mark like a quart bottle can easily be hit at a
 hundred yards—that is nothing.”

 “I will take you a bet,” said he, “of a doubloon, you do not do it again?”

 “Thank you,” I replied with great indifference: “I never bet, and besides,
 that gun has so injured my shoulder, that I could not, if I would.”

 By that accidental shot, I obtained a great name as a marksman, and by
 prudence I retained it all the voyage. This is precisely my case now,
 gentle reader. I made an accidental hit with the Clockmaker: when he
 ceases to speak, I shall cease to write. The little reputation I then
 acquired, I do not intend to jeopardize by trying too many experiments. I
 know that it was chance—many people think it was skill. If they
 choose to think so, they have a right to their opinion, and that opinion
 is fame. I value this reputation too highly not to take care of it.

 As I do not intend then to write often, I shall not wire-draw my subjects,
 for the mere purpose of filling my pages. Still a book should be perfect
 within itself, and intelligible without reference to other books. Authors
 are vain people, and vanity as well as dignity is indigenous to a colony.
 Like a pastry-cook’s apprentice, I see so much of both their sweet things
 around me daily, that I have no appetite for either of them.

 I might perhaps be pardoned, if I took it for granted, that the dramatis
 personae of this work were sufficiently known, not to require a particular
 introduction. Dickens assumed the fact that his book on America would
 travel wherever the English language was spoken, and, therefore, called it
 “Notes for General Circulation.” Even Colonists say, that this was too
 bad, and if they say so, it must be so. I shall, therefore, briefly state,
 who and what the persons are that composed our travelling party, as if
 they were wholly unknown to fame, and then leave them to speak for
 themselves.

 The Reverend Mr. Hopewell is a very aged clergyman of the Church of
 England, and was educated at Cambridge College, in Massachusetts.
 Previously to the revolution, he was appointed rector of a small parish in
 Connecticut. When the colonies obtained their independence, he remained
 with his little flock in his native land, and continued to minister to
 their spiritual wants until within a few years, when his parishioners
 becoming Unitarians, gave him his dismissal. Affable in his manners and
 simple in his habits, with a mind well stored with human lore, and a heart
 full of kindness for his fellow-creatures, he was at once an agreeable and
 an instructive companion. Born and educated in the United States, when
 they were British dependencies, and possessed of a thorough knowledge of
 the causes which led to the rebellion, and the means used to hasten the
 crisis, he was at home on all colonial topics; while his great experience
 of both monarchical and democratical governments, derived from a long
 residence in both, made him a most valuable authority on politics
 generally.

 Mr. Samuel Slick is a native of the same parish, and received his
 education from Mr. Hopewell. I first became acquainted with him while
 travelling in Nova Scotia. He was then a manufacturer and vendor of wooden
 clocks. My first impression of him was by no means favourable. He forced
 himself most unceremoniously into my company and conversation. I was
 disposed to shake him off, but could not. Talk he would, and as his talk
 was of that kind, which did not require much reply on my part, he took my
 silence for acquiescence, and talked on. I soon found that he was a
 character; and, as he knew every part of the lower colonies, and every
 body in them, I employed him as my guide.

 I have made at different times three several tours with him, the results
 of which I have given in three several series of a work, entitled the
 “Clockmaker, or the Sayings and Doings of Mr. Samuel Slick.” Our last tour
 terminated at New York, where, in consequence of the celebrity he obtained
 from these “Sayings and Doings” he received the appointment of Attache to
 the American Legation at the Court of St. James’s. The object of this work
 is to continue the record of his observations and proceedings in England.

 The third person of the party, gentle reader, is your humble servant,
 Thomas Poker, Esquire, a native of Nova Scotia, and a retired member of
 the Provincial bar. My name will seldom appear in these pages, as I am
 uniformly addressed by both my companions as “Squire,” nor shall I have to
 perform the disagreeable task of “reporting my own speeches,” for
 naturally taciturn, I delight in listening rather than talking, and
 modestly prefer the duties of an amanuensis, to the responsibilities of
 original composition.

 The last personage is Jube Japan, a black servant of the Attache.

 Such are the persons who composed the little party that embarked at New
 York, on board the Packet ship “Tyler,” and sailed on the — of May,
 184-, for England.

 The motto prefixed to this work

 (Greek Text)

 sufficiently explains its character. Classes and not individuals have been
 selected for observation. National traits are fair subjects for satire or
 for praise, but personal peculiarities claim the privilege of exemption in
 right of that hospitality, through whose medium they have been alone
 exhibited. Public topics are public property; every body has a right to
 use them without leave and without apology. It is only when we quit the
 limits of this “common” and enter upon “private grounds,” that we are
 guilty of “a trespass.” This distinction is alike obvious to good sense
 and right feeling. I have endeavoured to keep it constantly in view; and
 if at any time I shall be supposed to have erred (I say “supposed,” for I
 am unconscious of having done so) I must claim the indulgence always
 granted to involuntary offences.

 Now the patience of my reader may fairly be considered a “private right.”
 I shall, therefore, respect its boundaries and proceed at once with my
 narrative, having been already quite long enough about “uncorking a
 bottle.”

 CHAPTER II. A JUICY DAY IN THE COUNTRY.

 All our preparations for the voyage having been completed, we spent the
 last day at our disposal, in visiting Brooklyn. The weather was uncommonly
 fine, the sky being perfectly clear and unclouded; and though the sun
 shone out brilliantly, the heat was tempered by a cool, bracing,
 westwardly wind. Its influence was perceptible on the spirits of every
 body on board the ferry-boat that transported us across the harbour.

 “Squire,” said Mr. Slick, aint this as pretty a day as you’ll see atween
 this and Nova Scotia?—You can’t beat American weather, when it
 chooses, in no part of the world I’ve ever been in yet. This day is a
 tip-topper, and it’s the last we’ll see of the kind till we get back agin,
 I know. Take a fool’s advice, for once, and stick to it, as long as
 there is any of it left, for you’ll see the difference when you get to
 England. There never was so rainy a place in the univarse, as that, I
 don’t think, unless it’s Ireland, and the only difference atween them two
 is that it rains every day amost in England, and in Ireland it rains every
 day and every night too. It’s awful, and you must keep out of a
 country-house in such weather, or you’ll go for it; it will kill you,
 that’s sartain. I shall never forget a juicy day I once spent in one of
 them dismal old places. I’ll tell you how I came to be there.

 “The last time I was to England, I was a dinin’ with our consul to
 Liverpool, and a very gentleman-like old man he was too; he was appointed
 by Washington, and had been there ever since our glorious revolution.
 Folks gave him a great name, they said he was a credit to us. Well, I met
 at his table one day an old country squire, that lived somewhere down in
 Shropshire, close on to Wales, and says he to me, arter cloth was off and
 cigars on, ‘Mr. Slick,’ says he, ‘I’ll be very glad to see you to Norman
 Manor,’ (that was the place where he staid, when he was to home). ‘If you
 will return with me I shall be glad to shew you the country in my
 neighbourhood, which is said to be considerable pretty.’

 “‘Well,’ says I, ‘as I have nothin’ above particular to see to, I don’t
 care if I do go.’

 “So off we started; and this I will say, he was as kind as he cleverly
 knew how to be, and that is sayin’ a great deal for a man that didn’t know
 nothin’ out of sight of his own clearin’ hardly.

 “Now, when we got there, the house was chock full of company, and
 considerin’ it warn’t an overly large one, and that Britishers won’t stay
 in a house, unless every feller gets a separate bed, it’s a wonder to me,
 how he stowed away as many as he did. Says he, ‘Excuse your quarters, Mr.
 Slick, but I find more company nor I expected here. In a day or two, some
 on ‘em will be off, and then you shall be better provided.’

 “With that I was showed up a great staircase, and out o’ that by a
 door-way into a narrer entry and from that into an old T like looking
 building, that stuck out behind the house. It warn’t the common company
 sleepin’ room, I expect, but kinder make shifts, tho’ they was good enough
 too for the matter o’ that; at all events I don’t want no better.

 “Well, I had hardly got well housed a’most, afore it came on to rain, as
 if it was in rael right down airnest. It warn’t just a roarin’, racin’,
 sneezin’ rain like a thunder shower, but it kept a steady travellin’ gait,
 up hill and down dale, and no breathin’ time nor batin’ spell. It didn’t
 look as if it would stop till it was done, that’s a fact. But still as it
 was too late to go out agin that arternoon, I didn’t think much about it
 then. I hadn’t no notion what was in store for me next day, no more nor a
 child; if I had, I’d a double deal sooner hanged myself, than gone
 brousing in such place as that, in sticky weather.

 “A wet day is considerable tiresome, any where or any way you can fix it;
 but it’s wus at an English country house than any where else, cause you
 are among strangers, formal, cold, gallus polite, and as thick in the
 head-piece as a puncheon. You hante nothin’ to do yourself and they never
 have nothin’ to do; they don’t know nothin’ about America, and don’t want
 to. Your talk don’t interest them, and they can’t talk to interest nobody
 but themselves; all you’ve got to do, is to pull out your watch and see
 how time goes; how much of the day is left, and then go to the winder and
 see how the sky looks, and whether there is any chance of holdin’ up or
 no. Well, that time I went to bed a little airlier than common, for I felt
 considerable sleepy, and considerable strange too; so as soon as I
 cleverly could, I off and turned in.

 “Well I am an airly riser myself. I always was from a boy, so I waked up
 jist about the time when day ought to break, and was a thinkin’ to get up;
 but the shutters was too, and it was as dark as ink in the room, and I
 heer’d it rainin’ away for dear life. ‘So,’ sais I to myself, ‘what the
 dogs is the use of gittin’ up so airly? I can’t get out and get a smoke,
 and I can’t do nothin’ here; so here goes for a second nap.’ Well I was
 soon off agin in a most a beautiful of a snore, when all at once I heard
 thump-thump agin the shutter—and the most horrid noise I ever heerd
 since I was raised; it was sunthin’ quite onairthly.

 “‘Hallo!’ says I to myself, ‘what in natur is all this hubbub about? Can
 this here confounded old house be harnted? Is them spirits that’s
 jabbering gibberish there, or is I wide awake or no?’ So I sets right up
 on my hind legs in bed, rubs my eyes, opens my ears and listens agin, when
 whop went every shutter agin, with a dead heavy sound, like somethin’ or
 another thrown agin ‘em, or fallin’ agin ‘em, and then comes the unknown
 tongues in discord chorus like. Sais I, ‘I know now, it’s them cussed
 navigators. They’ve besot the house, and are a givin’ lip to frighten
 folks. It’s regular banditti.’

 “So I jist hops out of bed, and feels for my trunk, and outs with my
 talkin’ irons, that was all ready loaded, pokes my way to the winder—shoves
 the sash up and outs with the shutter, ready to let slip among ‘em. And
 what do you think it was?—Hundreds and hundreds of them nasty,
 dirty, filthy, ugly, black devils of rooks, located in the trees at the
 back eend of the house. Old Nick couldn’t have slept near ‘em; caw caw,
 caw, all mixt up together in one jumble of a sound, like “jawe.”

 “You black, evil-lookin’, foul-mouthed villains,’ sais I, ‘I’d like no
 better sport than jist to sit here, all this blessed day with these
 pistols, and drop you one arter another, I know.’ But they was
 pets, was them rooks, and of course like all pets, everlastin’ nuisances
 to every body else.

 “Well, when a man’s in a feeze, there’s no more sleep that hitch; so I
 dresses and sits up; but what was I to do? It was jist half past four, and
 as it was a rainin’ like every thing, I know’d breakfast wouldn’t be ready
 till eleven o’clock, for nobody wouldn’t get up if they could help it—they
 wouldn’t be such fools; so there was jail for six hours and a half.

 “Well, I walked up and down the room, as easy as I could, not to waken
 folks; but three steps and a round turn makes you kinder dizzy, so I sits
 down again to chaw the cud of vexation.

 “‘Ain’t this a handsum fix?’ sais I, ‘but it sarves you right, what
 busniss had you here at all? you always was a fool, and always will be to
 the eend of the chapter.—‘What in natur are you a scoldin’ for?’
 sais I: ‘that won’t mend the matter; how’s time? They must soon be a
 stirrin’ now, I guess.’ Well, as I am a livin’ sinner, it was only five
 o’clock; ‘oh dear,’ sais I, ‘time is like women and pigs the more you want
 it to go, the more it won’t. What on airth shall I do?—guess, I’ll
 strap my rasor.’

 “Well, I strapped and strapped away, until it would cut a single hair
 pulled strait up on eend out o’ your head, without bendin’ it—take
 it off slick. ‘Now,’ sais I, ‘I’ll mend my trowsers I tore, a goin’ to see
 the ruin on the road yesterday; so I takes out Sister Sall’s little
 needle-case, and sows away till I got them to look considerable jam agin;
 ‘and then,’ sais I, ‘here’s a gallus button off, I’ll jist fix that,’ and
 when that was done, there was a hole to my yarn sock, so I turned too and
 darned that.

 “‘Now,’ sais I, ‘how goes it? I’m considerable sharp set. It must be
 gettin’ tolerable late now.’ It wanted a quarter to six. ‘My! sakes,’ sais
 I, ‘five hours and a quarter yet afore feedin’ time; well if that don’t
 pass. What shall I do next?’ ‘I’ll tell you what to do,’ sais I, ‘smoke,
 that will take the edge of your appetite off, and if they don’t like it,
 they may lump it; what business have they to keep them horrid screetchin’
 infarnal, sleepless rooks to disturb people that way?’ Well, I takes a
 lucifer, and lights a cigar, and I puts my head up the chimbly to let the
 smoke off, and it felt good, I promise you. I don’t know as I ever
 enjoyed one half so much afore. It had a rael first chop flavour had that
 cigar.

 “‘When that was done,’ sais I, ‘What do you say to another?’ ‘Well, I
 don’t know,’ sais I, ‘I should like it, that’s a fact; but holdin’ of my
 head crooked up chimbly that way, has a’ most broke my neck; I’ve got the
 cramp in it like.’

 “So I sot, and shook my head first a one side and then the other, and then
 turned it on its hinges as far as it would go, till it felt about right,
 and then I lights another, and puts my head in the flue again.

 “Well, smokin’ makes, a feller feel kinder good-natured, and I began to
 think it warn’t quite so bad arter all, when whop went my cigar right out
 of my mouth into my bosom, atween the shirt and the skin, and burnt me
 like a gally nipper. Both my eyes was fill’d at the same time, and I got a
 crack on the pate from some critter or another that clawed and scratched
 my head like any thing, and then seemed to empty a bushel of sut on me,
 and I looked like a chimbly sweep, and felt like old Scratch himself. My
 smoke had brought down a chimbly swaller, or a martin, or some such
 varmint, for it up and off agin’ afore I could catch it, to wring its
 infarnal neck off, that’s a fact.

 “Well, here was somethin’ to do, and no mistake: here was to clean and
 groom up agin’ till all was in its right shape; and a pretty job it was, I
 tell you. I thought I never should get the sut out of my hair, and then
 never get it out of my brush again, and my eyes smarted so, they did
 nothing but water, and wink, and make faces. But I did; I worked on and
 worked on, till all was sot right once more.

 “‘Now,’ sais I, ‘how’s time?’ ‘half past seven,’ sais I, ‘and three hours
 and a half more yet to breakfast. Well,’ sais I, ‘I can’t stand this—and
 what’s more I won’t: I begin to get my Ebenezer up, and feel wolfish. I’ll
 ring up the handsum chamber-maid, and just fall to, and chaw her right up—I’m
 savagerous.‘* ‘That’s cowardly,’ sais I, ‘call the footman, pick a quarrel
 with him and kick him down stairs, speak but one word to him, and let that
 be strong enough to skin the coon arter it has killed him, the noise will
 wake up folks I know, and then we shall have sunthin’ to eat.’

 [* Footnote: The word “savagerous” is not of “Yankee” but of “Western
 origin.”—Its use in this place is best explained by the following
 extract from the Third Series of the Clockmaker. “In order that the sketch
 which I am now about to give may be fully understood, it may be necessary
 to request the reader to recollect that Mr. Slick is a Yankee, a
 designation the origin of which is now not very obvious, but it has been
 assumed by, and conceded by common consent to, the inhabitants of New
 England. It is a name, though sometimes satirically used, of which they
 have great reason to be proud, as it is descriptive of a most cultivated,
 intelligent, enterprising, frugal, and industrious population, who may
 well challenge a comparison with the inhabitants of any other country in
 the world; but it has only a local application.

 “The United States cover an immense extent of territory, and the
 inhabitants of different parts of the Union differ as widely in character,
 feelings, and even in appearance, as the people of different countries
 usually do. These sections differ also in dialect and in humour, as much
 as in other things, and to as great, if not a greater extent, than the
 natives of different parts of Great Britain vary from each other. It is
 customary in Europe to call all Americans, Yankees; but it is as much a
 misnomer as it would be to call all Europeans Frenchmen. Throughout these
 works it will be observed, that Mr. Slick’s pronunciation is that of the
 Yankee, or an inhabitant of the rural districts of New England. His
 conversation is generally purely so; but in some instances he uses, as his
 countrymen frequently do from choice, phrases which, though Americanisms,
 are not of Eastern origin. Wholly to exclude these would be to violate the
 usages of American life; to introduce them oftener would be to confound
 two dissimilar dialects, and to make an equal departure from the truth.
 Every section has its own characteristic dialect, a very small portion of
 which it has imparted to its neighbours. The dry, quaint humour of New
 England is occasionally found in the west, and the rich gasconade and
 exaggerative language of the west migrates not unfrequently to the east.
 This idiomatic exchange is perceptibly on the increase. It arises from the
 travelling propensities of the Americans, and the constant intercourse
 mutually maintained by the inhabitants of the different States. A droll or
 an original expression is thus imported and adopted, and, though not
 indigenous, soon becomes engrafted on the general stock of the language of
 the country.”—3rd Series, p. 142.]

 “I was ready to bile right over, when as luck would have it, the rain
 stopt all of a sudden, the sun broke out o’ prison, and I thought I never
 seed any thing look so green and so beautiful as the country did. ‘Come,’
 sais I, ‘now for a walk down the avenue, and a comfortable smoke, and if
 the man at the gate is up and stirrin’, I will just pop in and breakfast
 with him and his wife. There is some natur there, but here it’s all cussed
 rooks and chimbly swallers, and heavy men and fat women, and lazy helps,
 and Sunday every day in the week.’ So I fills my cigar-case and outs into
 the passage.

 “But here was a fix! One of the doors opened into the great staircase, and
 which was it? ‘Ay,’ sais I, ‘which is it, do you know?’ ‘Upon my soul, I
 don’t know,’ sais I; ‘but try, it’s no use to be caged up here like a
 painter, and out I will, that’s a fact.’

 “So I stops and studies, ‘that’s it,’ sais I, and I opens a door: it was a
 bedroom—it was the likely chambermaid’s.

 “‘Softly, Sir,’ sais she, a puttin’ of her finger on her lip, ‘don’t make
 no noise; Missus will hear you.’

 “‘Yes,’ sais I, ‘I won’t make no noise;’ and I outs and shuts the door too
 arter me gently.

 “‘What next?’ sais I; ‘why you fool, you,’ sais I, ‘why didn’t you ax the
 sarvant maid, which door it was?’ ‘Why I was so conflastrigated,’ sais I,
 ‘I didn’t think of it. Try that door,’ well I opened another, it belonged
 to one o’ the horrid hansum stranger galls that dined at table yesterday.
 When she seed me, she gave a scream, popt her head onder the clothes, like
 a terrapin, and vanished—well I vanished too.

 “‘Ain’t this too bad?’ sais I; ‘I wish I could open a man’s door, I’d lick
 him out of spite; I hope I may be shot if I don’t, and I doubled up my
 fist, for I didn’t like it a spec, and opened another door—it was
 the housekeeper’s. ‘Come,’ sais I, ‘I won’t be balked no more.’ She sot up
 and fixed her cap. A woman never forgets the becomins.

 “‘Anything I can do for you, Sir?’ sais she, and she raelly did look
 pretty; all good natur’d people, it appears to me, do look so.

 “‘Will you be so good as to tell me, which door leads to the staircase,
 Marm?’ sais I.

 “‘Oh, is that all?’ sais she, (I suppose, she thort I wanted her to get up
 and get breakfast for me,) ‘it’s the first on the right, and she fixed her
 cap agin’ and laid down, and I took the first on the right and off like a
 blowed out candle. There was the staircase. I walked down, took my hat,
 onbolted the outer door, and what a beautiful day was there. I lit my
 cigar, I breathed freely, and I strolled down the avenue.

 “The bushes glistened, and the grass glistened, and the air was sweet, and
 the birds sung, and there was natur’ once more. I walked to the lodge;
 they had breakfasted had the old folks, so I chatted away with them for a
 considerable of a spell about matters and things in general, and then
 turned towards the house agin’. ‘Hallo!’ sais I, ‘what’s this? warn’t that
 a drop of rain?’ I looks up, it was another shower by Gosh. I pulls foot
 for dear life: it was tall walking you may depend, but the shower wins,
 (comprehensive as my legs be), and down it comes, as hard as all
 possest. ‘Take it easy, Sam,’ sais I, ‘your flint is fixed; you are wet
 thro’—runnin’ won’t dry you,’ and I settled down to a careless walk,
 quite desperate.

 “‘Nothin’ in natur’, unless it is an Ingin, is so treacherous as the
 climate here. It jist clears up on purpose I do believe, to tempt you out
 without your umbreller, and jist as sure as you trust it and leave it to
 home, it clouds right up, and sarves you out for it—it does indeed.
 What a sight of new clothes I’ve spilte here, for the rain has a sort of
 dye in it. It stains so, it alters the colour of the cloth, for the smoke
 is filled with gas and all sorts of chemicals. Well, back I goes to my
 room agin’ to the rooks, chimbly swallers, and all, leavin’ a great
 endurin’ streak of wet arter me all the way, like a cracked pitcher that
 leaks; onriggs, and puts on dry clothes from head to foot.

 “By this time breakfast is ready; but the English don’t do nothin’ like
 other folks; I don’t know whether it’s affectation, or bein’ wrong in the
 head—a little of both I guess. Now where do you suppose the solid
 part of breakfast is, Squire? Why, it’s on the side-board—I hope I
 may be shot if it ain’t—well, the tea and coffee are on the table,
 to make it as onconvenient as possible.

 “Says I, to the lady of the house, as I got up to help myself, for I was
 hungry enough to make beef ache I know. ‘Aunty,’ sais I, ‘you’ll excuse
 me, but why don’t you put the eatables on the table, or else put the tea
 on the side-board? They’re like man and wife, they don’t ought to be
 separated, them two.’

 “She looked at me, oh what a look of pity it was”, as much as to say,
 ‘Where have you been all your born days, not to know better nor that?—but
 I guess you don’t know better in the States—how could you know any
 thing there?’ But she only said it was the custom here, for she was a very
 purlite old woman, was Aunty.

 “Well sense is sense, let it grow where it will, and I guess we raise
 about the best kind, which is common sense, and I warn’t to be put down
 with short metre, arter that fashion. So I tried the old man; sais I,
 ‘Uncle,’ sais I, ‘if you will divorce the eatables from the drinkables
 that way, why not let the servants come and tend. It’s monstrous
 onconvenient and ridikilous to be a jumpin’ up for everlastinly that way;
 you can’t sit still one blessed minit.’

 “‘We think it pleasant,’ said he, ‘sometimes to dispense with their
 attendance.’

 “‘Exactly,’ sais I, ‘then dispense with sarvants at dinner, for when the
 wine is in, the wit is out.’ (I said that to compliment him, for the
 critter had no wit in at no time,) ‘and they hear all the talk. But at
 breakfast every one is only half awake, (especially when you rise so airly
 as you do in this country,’ sais I, but the old critter couldn’t see a
 joke, even if he felt it, and he didn’t know I was a funnin’.) ‘Folks are
 considerably sharp set at breakfast,’ sais I, ‘and not very talkative.
 That’s the right time to have sarvants to tend on you.’

 “‘What an idea!’ said he, and he puckered up his pictur, and the way he
 stared was a caution to an owl.

 “Well, we sot and sot till I was tired, so thinks I, ‘what’s next?’ for
 it’s rainin’ agin as hard as ever.’ So I took a turn in the study to sarch
 for a book, but there was nothin’ there, but a Guide to the Sessions,
 Burn’s Justice, and a book of London club rules, and two or three novels.
 He said he got books from the sarkilatin’ library.

 “‘Lunch is ready.’

 “‘What, eatin’ agin? My goody!’ thinks I, ‘if you are so fond of it, why
 the plague don’t you begin airly? If you’d a had it at five o’clock this
 morning, I’d a done justice to it; now I couldn’t touch it if I was to
 die.’

 “There it was, though. Help yourself, and no thanks, for there is no
 sarvants agin. The rule here is, no talk no sarvants—and when it’s
 all talk, it’s all sarvants.

 “Thinks I to myself, ‘now, what shall I do till dinner-time, for it rains
 so there is no stirrin’ out?—Waiter, where is eldest son?—he
 and I will have a game of billiards, I guess.’

 “‘He is laying down, sir.’

 “‘Shows his sense,’ sais I, ‘I see, he is not the fool I took him to be.
 If I could sleep in the day, I’de turn in too. Where is second son?’

 “‘Left this mornin’ in the close carriage, sir.’

 “‘Oh cuss him, it was him then was it?’

 “‘What, Sir?’

 “‘That woke them confounded rooks up, out o’ their fust nap, and kick’t up
 such a bobbery. Where is the Parson?’

 “‘Which one, Sir?’

 “‘The one that’s so fond of fishing.’

 “‘Ain’t up yet, Sir.’

 “‘Well, the old boy, that wore breeches.’

 “Out on a sick visit to one of the cottages, Sir.’

 “When he comes in, send him to me, I’m shockin’ sick.’

 “With that I goes to look arter the two pretty galls in the drawin’ room;
 and there was the ladies a chatterin’ away like any thing. The moment I
 came in it was as dumb as a quaker’s meetin’. They all hauled up at once,
 like a stage-coach to an inn-door, from a hand-gallop to a stock still
 stand. I seed men warn’t wanted there, it warn’t the custom so airly, so I
 polled out o’ that creek, starn first. They don’t like men in the mornin’,
 in England, do the ladies; they think ‘em in the way.

 “‘What on airth, shall I do?’ says I, ‘it’s nothin’ but rain, rain, rain—here
 in this awful dismal country. Nobody smokes, nobody talks, nobody plays
 cards, nobody fires at a mark, and nobody trades; only let me get thro’
 this juicy day, and I am done: let me get out of this scrape, and if I am
 caught agin, I’ll give you leave to tell me of it, in meetin’. It tante
 pretty, I do suppose to be a jawin’ with the butler, but I’ll make an
 excuse for a talk, for talk comes kinder nateral to me, like suction to a
 snipe.’

 “‘Waiter?’

 “‘Sir.’

 “‘Galls don’t like to be tree’d here of a mornin’ do they?’

 “‘Sir.’

 “‘It’s usual for the ladies,’ sais I, ‘to be together in the airly part of
 the forenoon here, ain’t it, afore the gentlemen jine them?’

 “‘Yes, Sir.’

 “‘It puts me in mind,’ sais I, ‘of the old seals down to Sable Island—you
 know where Sable Isle is, don’t you?’

 “‘Yes, Sir, it’s in the cathedral down here.’

 “‘No, no, not that, it’s an island on the coast of Nova Scotia. You know
 where that is sartainly.’

 “‘I never heard of it, Sir.’

 “‘Well, Lord love you! you know what an old seal is?’

 “‘Oh, yes, sir, I’ll get you my master’s in a moment.’

 And off he sot full chisel.

 “Cus him! he is as stupid as a rook, that crittur, it’s no use to tell him
 a story, and now I think of it, I will go and smoke them black imps of
 darkness,—the rooks.’

 “So I goes up stairs, as slowly as I cleverly could, jist liftin’ one foot
 arter another as if it had a fifty-six tied to it, on pupus to spend time;
 lit a cigar, opened the window nearest the rooks, and smoked, but oh the
 rain killed all the smoke in a minite; it didn’t even make one on ‘em
 sneeze. ‘Dull musick this, Sam,’ sais I, ‘ain’t it? Tell you what: I’ll
 put on my ile-skin, take an umbreller and go and talk to the stable helps,
 for I feel as lonely as a catamount, and as dull as a bachelor beaver. So
 I trampousses off to the stable, and says I to the head man, ‘A smart
 little hoss that,’ sais I, ‘you are a cleaning of: he looks like a first
 chop article that.’

 “‘Y mae’,’ sais he.

 “‘Hullo,’ sais I, ‘what in natur’ is this? Is it him that can’t speak
 English, or me that can’t onderstand? for one on us is a fool, that’s
 sartain. I’ll try him agin.

 “So I sais to him, ‘He looks,’ sais I, ‘as if he’d trot a considerable
 good stick, that horse,’ sais I, ‘I guess he is a goer.’

 “Y’ mae, ye un trotter da,’ sais he.

 “‘Creation!’ sais I, ‘if this don’t beat gineral trainin’. I have heerd in
 my time, broken French, broken Scotch, broken Irish, broken Yankee, broken
 Nigger, and broken Indgin; but I have hearn two pure genewine
 languages to-day, and no mistake, rael rook, and rael Britton, and I don’t
 exactly know which I like wus. It’s no use to stand talkin’ to this
 critter. Good-bye,’ sais I.

 “Now what do you think he said? Why, you would suppose he’d say good-bye
 too, wouldn’t you? Well, he didn’t, nor nothin’ like it, but he jist ups,
 and sais, ‘Forwelloaugh,’ he did, upon my soul. I never felt so stumpt
 afore in all my life. Sais I, ‘Friend, here is half a dollar for you; it
 arn’t often I’m brought to a dead stare, and when I am, I am willin’ to
 pay for it.’

 “There’s two languages, Squire, that’s univarsal: the language of love,
 and the language of money; the galls onderstand the one, and the men
 onderstand the other, all the wide world over, from Canton to Niagara. I
 no sooner showed him the half dollar, than it walked into his pocket, a
 plaguy sight quicker than it will walk out, I guess.

 “Sais I, ‘Friend, you’ve taken the consait out of me properly. Captain
 Hall said there warn’t a man, woman, or child, in the whole of the
 thirteen united univarsal worlds of our great Republic, that could speak
 pure English, and I was a goin’ to kick him for it; but he is right, arter
 all. There ain’t one livin’ soul on us can; I don’t believe they ever as
 much as heerd it, for I never did, till this blessed day, and there are
 few things I haven’t either see’d, or heern tell of. Yes, we can’t speak
 English, do you take?’ ‘Dim comrag,’ sais he, which in Yankee, means,
 “that’s no English,” and he stood, looked puzzled, and scratched his head,
 rael hansum, ‘Dim comrag,’ sais he.

 “Well, it made me larf spiteful. I felt kinder wicked, and as I had
 a hat on, and I couldn’t scratch my head, I stood jist like him, clown
 fashion, with my eyes wanderin’ and my mouth wide open, and put my hand
 behind me, and scratched there; and I stared, and looked puzzled too, and
 made the same identical vacant face he did, and repeated arter him slowly,
 with another scratch, mocking him like, ‘Dim comrag.’

 “Such a pair o’ fools you never saw, Squire, since the last time you
 shaved afore a lookin’ glass; and the stable boys larfed, and he larfed,
 and I larfed, and it was the only larf I had all that juicy day.

 “Well, I turns agin to the door; but it’s the old story over again—rain,
 rain, rain; spatter, spatter, spatter,—‘I can’t stop here with these
 true Brittons,’ sais I, ‘guess I’ll go and see the old Squire: he is in
 his study.’

 “So I goes there: ‘Squire,’ sais I, ‘let me offer you a rael genewine
 Havana cigar; I can recommend it to you.’ He thanks me, he don’t smoke,
 but plague take him, he don’t say, ‘If you are fond of smokin’, pray smoke
 yourself.’ And he is writing I won’t interrupt him.

 “‘Waiter, order me a post-chaise, to be here in the mornin’, when the
 rooks wake.’

 “‘Yes, Sir.’

 “Come, I’ll try the women folk in the drawin’-room, agin’. Ladies don’t
 mind the rain here; they are used to it. It’s like the musk plant, arter
 you put it to your nose once, you can’t smell it a second time. Oh what
 beautiful galls they be! What a shame it is to bar a feller out such a day
 as this. One on ‘em blushes like a red cabbage, when she speaks to me,
 that’s the one, I reckon, I disturbed this mornin’. Cuss the rooks! I’ll
 pyson them, and that won’t make no noise.

 “She shows me the consarvitery. ‘Take care, Sir, your coat has caught this
 geranium,’ and she onhitches it. ‘Stop, Sir, you’ll break this jilly
 flower,’ and she lifts off the coat tail agin; in fact, it’s so crowded,
 you can’t squeeze along, scarcely, without a doin’ of mischief somewhere
 or another.

 “Next time, she goes first, and then it’s my turn, ‘Stop, Miss,’ sais I,
 ‘your frock has this rose tree over,’ and I loosens it; once more, ‘Miss,
 this rose has got tangled,’ and I ontangles it from her furbeloes.

 “I wonder what makes my hand shake so, and my heart it bumps so, it has
 bust a button off. If I stay in this consarvitery, I shan’t consarve
 myself long, that’s a fact, for this gall has put her whole team on, and
 is a runnin’ me off the road. ‘Hullo! what’s that? Bell for dressin’ for
 dinner.’ Thank Heavens! I shall escape from myself, and from this
 beautiful critter, too, for I’m gettin’ spoony, and shall talk silly
 presently.

 “I don’t like to be left alone with a gall, it’s plaguy apt to set me a
 soft sawderin’ and a courtin’. There’s a sort of nateral attraction like
 in this world. Two ships in a calm, are sure to get up alongside of each
 other, if there is no wind, and they have nothin’ to do, but look at each
 other; natur’ does it. “Well, even, the tongs and the shovel, won’t stand
 alone long; they’re sure to get on the same side of the fire, and be
 sociable; one on ‘em has a loadstone and draws ‘tother, that’s sartain. If
 that’s the case with hard-hearted things, like oak and iron, what is it
 with tender hearted things like humans? Shut me up in a ‘sarvatory with a
 hansum gall of a rainy day, and see if I don’t think she is the sweetest
 flower in it. Yes, I am glad it is the dinner-bell, for I ain’t ready to
 marry yet, and when I am, I guess I must get a gall where I got my hoss,
 in Old Connecticut, and that state takes the shine off of all creation for
 geese, galls and onions, that’s a fact.

 “Well dinner won’t wait, so I ups agin once more near the rooks, to brush
 up a bit; but there it is agin the same old tune, the whole blessed day,
 rain, rain, rain. It’s rained all day and don’t talk of stoppin’ nother.
 How I hate the sound, and how streaked I feel. I don’t mind its huskin’ my
 voice, for there is no one to talk to, but cuss it, it has softened my
 bones.

 “Dinner is ready; the rain has damped every body’s spirits, and squenched
 ‘em out; even champaign won’t raise ‘em agin; feedin’ is heavy, talk is
 heavy, time is heavy, tea is heavy, and there ain’t musick; the only thing
 that’s light is a bed room candle—heavens and airth how glad I am
 this ‘juicy day’ is over!”

 CHAPTER III. TYING A NIGHT-CAP.

 In the preceding sketch I have given Mr. Slick’s account of the English
 climate, and his opinion of the dulness of a country house, as nearly as
 possible in his own words. It struck me at the time that they were
 exaggerated views; but if the weather were unpropitious, and the company
 not well selected, I can easily conceive, that the impression on his mind
 would be as strong and as unfavourable, as he has described it to have
 been.

 The climate of England is healthy, and, as it admits of much out-door
 exercise, and is not subject to any very sudden variation, or violent
 extremes of heat and cold, it may be said to be good, though not
 agreeable; but its great humidity is very sensibly felt by Americans and
 other foreigners accustomed to a dry atmosphere and clear sky. That Mr.
 Slick should find a rainy day in the country dull, is not to be wondered
 at; it is probable it would be so any where, to a man who had so few
 resources, within himself, as the Attache. Much of course depends on the
 inmates; and the company at the Shropshire house, to which he alludes, do
 not appear to have been the best calculated to make the state of the
 weather a matter of indifference to him.

 I cannot say, but that I have at times suffered a depression of spirits
 from the frequent, and sometimes long continued rains of this country; but
 I do not know that, as an ardent admirer of scenery, I would desire less
 humidity, if it diminished, as I fear it would, the extraordinary verdure
 and great beauty of the English landscape. With respect to my own visits
 at country houses, I have generally been fortunate in the weather, and
 always in the company; but I can easily conceive, that a man situated as
 Mr. Slick appears to have been with respect to both, would find the
 combination intolerably dull. But to return to my narrative.

 Early on the following day we accompanied our luggage to the wharf, where
 a small steamer lay to convey us to the usual anchorage ground of the
 packets, in the bay. We were attended by a large concourse of people. The
 piety, learning, unaffected simplicity, and kind disposition of my
 excellent friend, Mr. Hopewell, were well known and fully appreciated by
 the people of New York, who were anxious to testify their respect for his
 virtues, and their sympathy for his unmerited persecution, by a personal
 escort and a cordial farewell.

 “Are all those people going with us, Sam?” said he; “how pleasant it will
 be to have so many old friends on board, won’t it?”

 “No, Sir,” said the Attache, “they are only a goin’ to see you on board—it
 is a mark of respect to you. They will go down to the “Tyler,” to take
 their last farewell of you.”

 “Well, that’s kind now, ain’t it?” he replied. “I suppose they thought I
 would feel kinder dull and melancholy like, on leaving my native land this
 way; and I must say I don’t feel jist altogether right neither. Ever so
 many things rise right up in my mind, not one arter another, but all
 together like, so that I can’t take ‘em one by one and reason ‘em down,
 but they jist overpower me by numbers. You understand me, Sam, don’t you?”

 “Poor old critter!” said Mr. Slick to me in an under-tone, “it’s no wonder
 he is sad, is it? I must try to cheer him up, if I can. Understand you,
 minister!” said he, “to be sure I do. I have been that way often and
 often. That was the case when I was to Lowel factories, with the galls a
 taking of them off in the paintin’ line. The dear little critters kept up
 such an everlastin’ almighty clatter, clatter, clatter; jabber, jabber,
 jabber, all talkin’ and chatterin’ at once, you couldn’t hear no blessed
 one of them; and they jist fairly stunned a feller. For nothin’ in natur’,
 unless it be perpetual motion, can equal a woman’s tongue. It’s most a
 pity we hadn’t some of the angeliferous little dears with us too, for they
 do make the time pass quick, that’s a fact. I want some on ‘em to tie a
 night-cap for me to-night; I don’t commonly wear one, but I somehow kinder
 guess, I intend to have one this time, and no mistake.”

 “A night-cap, Sam!” said he; “why what on airth do you mean?”

 “Why, I’ll tell you, minister,” said he, “you recollect sister Sall, don’t
 you.”

 “Indeed, I do,” said he, “and an excellent girl she is, a dutiful
 daughter, and a kind and affectionate sister. Yes, she is a good girl is
 Sally, a very good girl indeed; but what of her?”

 “Well, she was a most a beautiful critter, to brew a glass of whiskey
 toddy, as I ever see’d in all my travels was sister Sall, and I used to
 call that tipple, when I took it late, a night-cap; apple jack and white
 nose ain’t the smallest part of a circumstance to it. On such an occasion
 as this, minister, when a body is leavin’ the greatest nation atween the
 poles, to go among benighted, ignorant, insolent foreigners, you wouldn’t
 object to a night-cap, now would you?”

 “Well, I don’t know as I would, Sam,” said he; “parting from friends
 whether temporally or for ever, is a sad thing, and the former is typical
 of the latter. No, I do not know as I would. We may use these things, but
 not abuse them. Be temperate, be moderate, but it is a sorry heart that
 knows no pleasure. Take your night-cap, Sam, and then commend yourself to
 His safe keeping, who rules the wind and the waves to Him who—”

 “Well then, minister, what a dreadful awful looking thing a night-cap is
 without a tassel, ain’t it? Oh! you must put a tassel on it, and that is
 another glass. Well then, what is the use of a night-cap, if it has a
 tassel on it, but has no string, it will slip off your head the very first
 turn you take; and that is another glass you know. But one string won’t
 tie a cap; one hand can’t shake hands along with itself: you must have two
 strings to it, and that brings one glass more. Well then, what is the use
 of two strings if they ain’t fastened? If you want to keep the cap on, it
 must be tied, that’s sartain, and that is another go; and then, minister,
 what an everlastin’ miserable stingy, ongenteel critter a feller must be,
 that won’t drink to the health of the Female Brewer. Well, that’s another
 glass to sweethearts and wives, and then turn in for sleep, and that’s
 what I intend to do to-night. I guess I’ll tie the night-cap this hitch,
 if I never do agin, and that’s a fact.”

 “Oh Sam, Sam,” said Mr. Hopewell, “for a man that is wide awake and duly
 sober, I never saw one yet that talked such nonsense as you do. You said,
 you understood me, but you don’t, one mite or morsel; but men are made
 differently, some people’s narves operate on the brain sensitively
 and give them exquisite pain or excessive pleasure; other folks seem as if
 they had no narves at all. You understand my words, but you don’t enter
 into my feelings. Distressing images rise up in my mind in such rapid
 succession, I can’t master them, but they master me. They come slower to
 you, and the moment you see their shadows before you, you turn round to
 the light, and throw these dark figures behind you. I can’t do that; I
 could when I was younger, but I can’t now. Reason is comparing two ideas,
 and drawing an inference. Insanity is, when you have such a rapid
 succession of ideas, that you can’t compare them. How great then must be
 the pain when you are almost pressed into insanity and yet retain your
 reason? What is a broken heart? Is it death? I think it must be very like
 it, if it is not a figure of speech, for I feel that my heart is broken,
 and yet I am as sensitive to pain as ever. Nature cannot stand this
 suffering long. You say these good people have come to take their last
 farewell of me; most likely, Sam, it is a last farewell. I am an
 old man now, I am well stricken in years; shall I ever live to see my
 native land again? I know not, the Lord’s will be done! If I had a wish, I
 should desire to return to be laid with my kindred, to repose in death
 with those that were the companions of my earthly pilgrimage; but if it be
 ordered otherwise. I am ready to say with truth and meekness, ‘Lord, now
 lettest thou thy servant depart in peace.’”

 When this excellent old man said that, Mr. Slick did not enter into his
 feelings—he did not do him justice. His attachment to and veneration
 for his aged pastor and friend were quite filial, and such as to do honour
 to his head and heart. Those persons who have made character a study, will
 all agree, that the cold exterior of the New England man arises from other
 causes than a coldness of feeling; much of the rhodomontade of the
 attache, addressed to Mr. Hopewell, was uttered for the kind purpose of
 withdrawing his attention from those griefs which preyed so heavily upon
 his spirits.

 “Minister,” said Mr. Slick, “come, cheer up, it makes me kinder dismal to
 hear you talk so. When Captain McKenzie hanged up them three free and
 enlightened citizens of ours on board of the—Somers—he gave
 ‘em three cheers. We are worth half a dozen dead men yet, so cheer up.
 Talk to these friends of ourn, they might think you considerable starch if
 you don’t talk, and talk is cheap, it don’t cost nothin’ but breath, a
 scrape of your hind leg, and a jupe of the head, that’s a fact.”

 Having thus engaged him in conversation with his friends, we proceeded on
 board the steamer, which, in a short time, was alongside of the great
 “Liner.” The day was now spent, and Mr. Hopewell having taken leave of his
 escort, retired to his cabin, very much overpowered by his feelings.

 Mr. Slick insisted on his companions taking a parting glass with him, and
 I was much amused with the advice given him by some of his young friends
 and admirers. He was cautioned to sustain the high character of the nation
 abroad; to take care that he returned as he went—a true American; to
 insist upon the possession of the Oregon Territory; to demand and enforce
 his right position in society; to negotiate the national loan; and above
 all never to accede to the right of search of slave-vessels; all which
 having been duly promised, they took an affectionate leave of each other,
 and we remained on board, intending to depart in the course of the
 following morning.

 As soon as they had gone, Mr. Slick ordered materials for brewing, namely:
 whisky, hot water, sugar and lemon; and having duly prepared in regular
 succession the cap, the tassel, and the two strings, filled his tumbler
 again, and said,

 “Come now, Squire, before we turn in, let us tie the night-cap.”

 CHAPTER IV. HOME AND THE SEA.

 At eleven o’clock the next day the Tyler having shaken out her pinions,
 and spread them to the breeze, commenced at a rapid rate her long and
 solitary voyage across the Atlantic. Object after object rose in rapid
 succession into distinct view, was approached and passed, until leaving
 the calm and sheltered waters of the bay, we emerged into the ocean, and
 involuntarily turned to look back upon the land we had left. Long after
 the lesser hills and low country had disappeared, a few ambitious peaks of
 the highlands still met the eye, appearing as if they had advanced to the
 very edge of the water, to prolong the view of us till the last moment.

 This coast is a portion of my native continent, for though not a subject
 of the Republic, I am still an American in its larger sense, having been
 born in a British province in this hemisphere. I therefore sympathised
 with the feelings of my two companions, whose straining eyes were still
 fixed on those dim and distant specks in the horizon.

 “There,” said Mr. Slick, rising from his seat, “I believe we have seen the
 last of home till next time; and this I will say, it is the most glorious
 country onder the sun; travel where you will, you won’t ditto it no where.
 It is the toploftiest place in all creation, ain’t it, minister?”

 There was no response to all this bombast. It was evident he had not been
 heard; and turning to Mr. Hopewell, I observed his eyes were fixed
 intently on the distance, and his mind pre-occupied by painful reflexions,
 for tears were coursing after each other down his furrowed but placid
 cheek.

 “Squire,” said Mr. Slick to me, “this won’t do. We must not allow him to
 dwell too long on the thoughts of leaving home, or he’ll droop like any
 thing, and p’raps, hang his head and fade right away. He is aged and
 feeble, and every thing depends on keeping up his spirits. An old plant
 must be shaded, well watered, and tended, or you can’t transplant it no
 how, you can fix it, that’s a fact. He won’t give ear to me now, for he
 knows I can’t talk serious, if I was to try; but he will listen to you.
 Try to cheer him up, and I will go down below and give you a chance.”

 As soon as I addressed him, he started and said, “Oh! is it you, Squire?
 come and sit down by me, my friend. I can talk to you, and I assure
 you I take great pleasure in doing so I cannot always talk to Sam: he is
 excited now; he is anticipating great pleasure from his visit to England,
 and is quite boisterous in the exuberance of his spirits. I own I am
 depressed at times; it is natural I should be, but I shall endeavour not
 to be the cause of sadness in others. I not only like cheerfulness myself,
 but I like to promote it; it is a sign of an innocent mind, and a heart in
 peace with God and in charity with man. All nature is cheerful, its voice
 is harmonious, and its countenance smiling; the very garb in which it is
 clothed is gay; why then should man be an exception to every thing around
 him? Sour sectarians, who address our fears, rather than our affections,
 may say what they please, Sir, but mirth is not inconsistent with
 religion, but rather an evidence that our religion is right. If I appear
 dull, therefore, do not suppose it is because I think it necessary to be
 so, but because certain reflections are natural to me as a clergyman, as a
 man far advanced in years, and as a pilgrim who leaves his home at a
 period of life, when the probabilities are, he may not be spared to
 revisit it.

 “I am like yourself, a colonist by birth. At the revolution I took no part
 in the struggle; my profession and my habits both exempted me. Whether the
 separation was justifiable or not, either on civil or religious
 principles, it is not now necessary to discuss. It took place, however,
 and the colonies became a nation, and after due consideration, I concluded
 to dwell among mine own people. There I have continued, with the exception
 of one or two short journeys for the benefit of my health, to the present
 period. Parting with those whom I have known so long and loved so well, is
 doubtless a trial to one whose heart is still warm, while his nerves are
 weak, and whose affections are greater than his firmness. But I weary you
 with this egotism?”

 “Not at all,” I replied, “I am both instructed and delighted by your
 conversation. Pray proceed, Sir.”

 “Well it is kind, very kind of you,” said he, “to say so. I will explain
 these sensations to you, and then endeavour never to allude to them again.
 America is my birth-place and my home. Home has two significations, a
 restricted one and an enlarged one; in its restricted sense, it is the
 place of our abode, it includes our social circle, our parents, children,
 and friends, and contains the living and the dead; the past and the
 present generations of our race. By a very natural process, the scene of
 our affections soon becomes identified with them, and a portion of our
 regard is transferred from animate to inanimate objects. The streams on
 which we sported, the mountains on which we clambered, the fields in which
 we wandered, the school where we were instructed, the church where we
 worshipped, the very bell whose pensive melancholy music recalled our
 wandering steps in youth, awaken in after-years many a tender thought,
 many a pleasing recollection, and appeal to the heart with the force and
 eloquence of love. The country again contains all these things, the sphere
 is widened, new objects are included, and this extension of the circle is
 love of country. It is thus that the nation is said in an enlarged sense,
 to be our home also.

 “This love of country is both natural and laudable: so natural, that to
 exclude a man from his country, is the greatest punishment that country
 can inflict upon him; and so laudable, that when it becomes a principle of
 action, it forms the hero and the patriot. How impressive, how beautiful,
 how dignified was the answer of the Shunamite woman to Elisha, who in his
 gratitude to her for her hospitality and kindness, made her a tender of
 his interest at court. ‘Wouldst thou,’ said he, ‘be spoken for to the
 king, or to the captain of the host?’—What an offer was that, to
 gratify her ambition or flatter her pride!—‘I dwell,’ said she,
 ‘among mine own people.’ What a characteristic answer! all history
 furnishes no parallel to it.

 “I too dwell ‘among my own people:’ my affections are there, and there
 also is the sphere of my duties; and if I am depressed by the thoughts of
 parting from ‘my people,’ I will do you the justice to believe, that you
 would rather bear with its effects, than witness the absence of such
 natural affection.

 “But this is not the sole cause: independently of some afflictions of a
 clerical nature in my late parish, to which it is not necessary to allude,
 the contemplation of this vast and fathomless ocean, both from its novelty
 and its grandeur, overwhelms me. At home I am fond of tracing the Creator
 in his works. From the erratic comet in the firmament, to the flower that
 blossoms in the field; in all animate, and inanimate matter; in all that
 is animal, vegetable or mineral, I see His infinite wisdom, almighty
 power, and everlasting glory.

 “But that Home is inland; I have not beheld the sea now for many years. I
 never saw it without emotion; I now view it with awe. What an emblem of
 eternity!—Its dominion is alone reserved to Him, who made it.
 Changing yet changeless—ever varying, yet always the same. How weak
 and powerless is man! how short his span of life, when he is viewed in
 connexion with the sea! He has left no trace upon it—it will not
 receive the impress of his hands; it obeys no laws, but those imposed upon
 it by Him, who called it into existence; generation after generation has
 looked upon it as we now do—and where are they? Like yonder waves
 that press upon each other in regular succession, they have passed away
 for ever; and their nation, their language, their temples and their tombs
 have perished with them. But there is the Undying one. When man was
 formed, the voice of the ocean was heard, as it now is, speaking of its
 mysteries, and proclaiming His glory, who alone lifteth its waves or
 stilleth the rage thereof.

 “And yet, my dear friend, for so you must allow me to call you, awful as
 these considerations are, which it suggests, who are they that go down to
 the sea in ships and occupy their business in great waters? The sordid
 trader, and the armed and mercenary sailor: gold or blood is their object,
 and the fear of God is not always in them. Yet the sea shall give up its
 dead, as well as the grave; and all shall—

 “But it is not my intention to preach to you. To intrude serious topics
 upon our friends at all times, has a tendency to make both ourselves and
 our topics distasteful. I mention these things to you, not that they are
 not obvious to you and every other right-minded man, or that I think I can
 clothe them in more attractive language, or utter them with more effect
 than others; but merely to account for my absence of mind and evident air
 of abstraction. I know my days are numbered, and in the nature of things,
 that those that are left, cannot be many.

 “Pardon me, therefore, I pray you, my friend; make allowances for an old
 man, unaccustomed to leave home, and uncertain whether he shall ever be
 permitted to return to it. I feel deeply and sensibly your kindness in
 soliciting my company on this tour, and will endeavour so to regulate my
 feelings as not to make you regret your invitation. I shall not again
 recur to these topics, or trouble you with any further reflections ‘on
 Home and the Sea.’”

 CHAPTER V. T’OTHER EEND OF THE GUN.

 “Squire,” said Mr. Hopewell, one morning when we were alone on the
 quarter-deck, “sit down by me, if you please. I wish to have a little
 private conversation with you. I am a good deal concerned about Sam. I
 never liked this appointment he has received: neither his education, his
 habits, nor his manners have qualified him for it. He is fitted for a
 trader and for nothing else. He looks upon politics as he does upon his
 traffic in clocks, rather as profitable to himself than beneficial to
 others. Self is predominant with him. He overrates the importance of his
 office, as he will find when he arrives in London; but what is still
 worse, he overrates the importance of the opinions of others regarding the
 States.

 “He has been reading that foolish book of Cooper’s ‘Gleanings in Europe,’
 and intends to shew fight, he says. He called my attention, yesterday, to
 this absurd passage, which he maintains is the most manly and sensible
 thing that Cooper ever wrote: ‘This indifference to the feelings of
 others, is a dark spot on the national manners of England. The only way to
 put it down, is to become belligerent yourself, by introducing Pauperism,
 Radicalism, Ireland, the Indies, or some other sore point. Like all who
 make butts of others, they do not manifest the proper forbearance when the
 tables are turned. Of this, I have had abundance of proof in my own
 experience. Sometimes their remarks are absolutely rude, and personally
 offensive, as a disregard of one’s national character, is a disrespect to
 his principles; but as personal quarrels on such grounds are to be
 avoided, I have uniformly retorted in kind, if there was the smallest
 opening for such retaliation.”

 “Now, every gentleman in the States repudiates such sentiments as these.
 My object in mentioning the subject to you, is to request the favour of
 you, to persuade Sam not to be too sensitive on these topics; not to take
 offence, where it is not intended; and, above all, rather to vindicate his
 nationality by his conduct, than to justify those aspersions, by his
 intemperate behaviour. But here he comes; I shall withdraw and leave you
 together.”

 Fortunately, Mr. Slick commenced talking upon a topic, which naturally led
 to that to which Mr. Hopewell had wished me to direct his attention.

 “Well, Squire,” said he, “I am glad too, you are a goin’ to England along
 with me: we will take a rise out of John Bull, won’t we?—We’ve hit
 Blue-nose and Brother Jonathan both pretty considerable tarnation hard,
 and John has split his sides with larfter. Let’s tickle him now, by
 feeling his own short ribs, and see how he will like it; we’ll soon see
 whose hide is the thickest, hisn or ourn, won’t we? Let’s see whether he
 will say chee, chee, chee, when he gets to the t’other eend of the gun.”

 “What is the meaning of that saying?” I asked. “I never heard it before.”

 “Why,” said he, “when I was a considerable of a grown up saplin of a boy
 to Slickville, I used to be a gunnin’ for everlastinly amost in our
 hickory woods, a shootin’ of squirrels with a rifle, and I got amazin’
 expart at it. I could take the head off of them chatterin’ little imps,
 when I got a fair shot at ‘em with a ball, at any reasonable distance,
 a’most in nine cases out of ten.

 “Well, one day I was out as usual, and our Irish help Paddy Burke was
 along with me, and every time he see’d me a drawin’ of the bead fine on
 ‘em, he used to say, ‘Well, you’ve an excellent gun entirely, Master Sam.
 Oh by Jakers! the squirrel has no chance with that gun, it’s an excellent
 one entirely.’

 “At last I got tired a hearin’ of him a jawin’ so for ever and a day about
 the excellent gun entirely; so, sais I, ‘You fool you, do you think it’s
 the gun that does it entirely as you say; ain’t there a little dust
 of skill in it? Do you think you could fetch one down?’

 “‘Oh, it’s a capital gun entirely,’ said he.

 “‘Well,’ said I, ‘if it ‘tis, try it now, and see what sort of a fist
 you’ll make of it.’

 “So Paddy takes the rifle, lookin’ as knowin’ all the time as if he had
 ever seed one afore. Well, there was a great red squirrel, on the tip-top
 of a limb, chatterin’ away like any thing, chee, chee, chee, proper
 frightened; he know’d it warn’t me, that was a parsecutin’ of him, and he
 expected he’d be hurt. They know’d me, did the little critters, when they
 seed me, and they know’d I never had hurt one on ‘em, my balls never
 givin’ ‘em a chance to feel what was the matter of them; but Pat they
 didn’t know, and they see’d he warn’t the man to handle ‘old Bull-Dog.’ I
 used to call my rifle Bull-Dog, cause she always bit afore she barked.

 “Pat threw one foot out astarn, like a skullin’ oar, and then bent
 forrards like a hoop, and fetched the rifle slowly up to the line, and
 shot to the right eye. Chee, chee, chee, went the squirrel. He see’d it
 was wrong. ‘By the powers!’ sais Pat, ‘this is a left-handed boot,’ and he
 brought the gun to the other shoulder, and then shot to his left eye.
 ‘Fegs!’ sais Pat, ‘this gun was made for a squint eye, for I can’t get a
 right strait sight of the critter, either side.’ So I fixt it for him and
 told him which eye to sight by. ‘An excellent gun entirely,’ sais Pat,
 ‘but it tante made like the rifles we have.’

 “Ain’t they strange critters, them Irish, Squire? That feller never
 handled a rifle afore in all his born days; but unless it was to a priest,
 he wouldn’t confess that much for the world. They are as bad as the
 English that way; they always pretend they know every thing.

 “‘Come, Pat,’ sais I, ‘blaze away now.’ Back goes the hind leg agin, up
 bends the back, and Bull-Dog rises slowly to his shoulder; and then he
 stared, and stared, until his arm shook like palsy. Chee, chee, chee, went
 the squirrel agin, louder than ever, as much as to say, ‘Why the plague
 don’t you fire? I’m not a goin’ to stand here all day, for you this way,’
 and then throwin’ his tail over his back, he jumped on to the next branch.

 “‘By the piper that played before Moses!’ sais Pat, ‘I’ll stop your chee,
 chee, cheein’ for you, you chatterin’ spalpeen of a devil, you’. So he ups
 with the rifle agin, takes a fair aim at him, shuts both eyes, turns his
 head round, and fires; and “Bull-Dog,” findin’ he didn’t know how to hold
 her tight to the shoulder, got mad, and kicked him head over heels, on the
 broad of his back. Pat got up, a makin’ awful wry faces, and began to
 limp, to show how lame his shoulder was, and to rub his arm, to see if he
 had one left, and the squirrel ran about the tree hoppin’ mad, hollerin’
 out as loud as it could scream, chee, chee, chee.

 “‘Oh bad luck to you,’ sais Pat, ‘if you had a been at t’other eend of the
 gun,’ and he rubbed his shoulder agin, and cried like a baby, ‘you
 wouldn’t have said chee, chee, chee, that way, I know.’

 “Now when your gun, Squire, was a knockin’ over Blue-nose, and makin’ a
 proper fool of him, and a knockin’ over Jonathan, and a spilin’ of his
 bran-new clothes, the English sung out chee, chee, chee, till all was blue
 agin. You had an excellent gun entirely then: let’s see if they will sing
 out chee, chee, chee, now, when we take a shot at them. Do you
 take?” and he laid his thumb on his nose, as if perfectly satisfied with
 the application of his story. “Do you take, Squire? you have an excellent
 gun entirely, as Pat says. It’s what I call puttin’ the leake into ‘em
 properly. If you had a written this book fust, the English would have said
 your gun was no good; it wouldn’t have been like the rifles they had seen.
 Lord, I could tell you stories about the English, that would make even
 them cryin’ devils the Mississippi crocodiles laugh, if they was to hear
 ‘em.”

 “Pardon me, Mr. Slick,” I said, “this is not the temper with which you
 should visit England.”

 “What is the temper,” he replied with much warmth, “that they visit us in?
 Cuss ‘em! Look at Dickens; was there ever a man made so much of, except La
 Fayette? And who was Dickens? Not a Frenchman that is a friend to us, not
 a native that has a claim on us; not a colonist, who, though English by
 name is still an American by birth, six of one and half a dozen of
 t’other, and therefore a kind of half-breed brother. No! he was a cussed
 Britisher; and what is wus, a British author; and yet, because he was a
 man of genius, because genius has the ‘tarnal globe for its theme, and the
 world for its home, and mankind for its readers, and bean’t a citizen of
 this state or that state, but a native of the univarse, why we welcomed
 him, and feasted him, and leveed him, and escorted him, and cheered him,
 and honoured him, did he honour us? What did he say of us when he
 returned? Read his book.

 “No, don’t read his book, for it tante worth readin’. Has he said one word
 of all that reception in his book? that book that will be read,
 translated, and read agin all over Europe—has he said one word of
 that reception? Answer me that, will you? Darned the word, his memory was
 bad; he lost it over the tafrail when he was sea-sick. But his notebook
 was safe under lock and key, and the pigs in New York, and the chap the
 rats eat in jail, and the rough man from Kentucky, and the entire raft of
 galls emprisoned in one night, and the spittin’ boxes and all that stuff,
 warn’t trusted to memory, it was noted down, and printed.

 “But it tante no matter. Let any man give me any sarce in England, about
 my country, or not give me the right po-sition in society, as
 Attache to our Legation, and, as Cooper says, I’ll become belligerent,
 too, I will, I snore. I can snuff a candle with a pistol as fast as you
 can light it; hang up an orange, and I’ll first peel it with ball and then
 quarter it. Heavens! I’ll let daylight dawn through some o’ their jackets,
 I know.

 “Jube, you infarnal black scoundrel, you odoriferous nigger you, what’s
 that you’ve got there?”

 “An apple, massa.”

 “Take off your cap and put that apple on your head, then stand sideways by
 that port-hole, and hold steady, or you might stand a smart chance to have
 your wool carded, that’s all.”

 Then taking a pistol out of the side-pocket of his mackintosh, he
 deliberately walked over to the other side of the deck, and examined his
 priming.

 “Good heavens, Mr. Slick!” said I in great alarm, “what are you about?”

 “I am goin’,” he said with the greatest coolness, but at the same time
 with equal sternness, “to bore a hole through that apple, Sir.”

 “For shame! Sir,” I said. “How can you think of such a thing? Suppose you
 were to miss your shot, and kill that unfortunate boy?”

 “I won’t suppose no such thing, Sir. I can’t miss it. I couldn’t miss it
 if I was to try. Hold your head steady, Jube—and if I did, it’s no
 great matter. The onsarcumcised Amalikite ain’t worth over three hundred
 dollars at the furthest, that’s a fact; and the way he’d pyson a shark
 ain’t no matter. Are you ready, Jube?”

 “Yes, massa.”

 “You shall do no such thing, Sir,” I said, seizing his arm with both my
 hands. “If you attempt to shoot at that apple, I shall hold no further
 intercourse with you. You ought to be ashamed of yourself, Sir.”

 “Ky! massa,” said Jube, “let him fire, Sar; he no hurt Jube; he no foozle
 de hair. I isn’t one mossel afeerd. He often do it, jist to keep him hand
 in, Sar. Massa most a grand shot, Sar. He take off de ear oh de squirrel
 so slick, he neber miss it, till he go scratchin’ his head. Let him appel
 hab it, massa.”

 “Oh, yes,” said Mr. Slick, “he is a Christian is Jube, he is as good as a
 white Britisher: same flesh, only a leetle, jist a leetle darker; same
 blood, only not quite so old, ain’t quite so much tarter on the bottle as
 a lord’s has; oh him and a Britisher is all one brother—oh by all
 means—

 Him fader’s hope—him mudder’s joy,

 Him darlin little nigger boy.

 You’d better cry over him, hadn’t you. Buss him, call him brother, hug
 him, give him the “Abolition” kiss, write an article on slavery, like
 Dickens; marry him to a white gall to England, get him a saint’s darter
 with a good fortin, and well soon see whether her father was a talkin’
 cant or no, about niggers. Cuss ‘em, let any o’ these Britishers give me
 slack, and I’ll give ‘em cranberry for their goose, I know. I’d jump right
 down their throat with spurs on, and gallop their sarce out.”

 “Mr. Slick I’ve done; I shall say no more; we part, and part for ever. I
 had no idea whatever, that a man, whose whole conduct has evinced a kind
 heart, and cheerful disposition, could have entertained such a revengeful
 spirit, or given utterance to such unchristian and uncharitable language,
 as you have used to-day. We part”—

 “No, we don’t,” said he; “don’t kick afore you are spurred. I guess I have
 feelins as well as other folks have, that’s a fact; one can’t help being
 ryled to hear foreigners talk this way; and these critters are enough to
 make a man spotty on the back. I won’t deny I’ve got some grit, but I
 ain’t ugly. Pat me on the back and I soon cool down, drop in a soft word
 and I won’t bile over; but don’t talk big, don’t threaten, or I curl
 directly.”

 “Mr. Slick,” said I, “neither my countrymen, the Nova Scotians, nor your
 friends, the Americans, took any thing amiss, in our previous remarks,
 because, though satirical, they were good natured. There was nothing
 malicious in them. They were not made for the mere purpose of shewing them
 up, but were incidental to the topic we were discussing, and their whole
 tenor shewed that while “we were alive to the ludicrous, we fully
 appreciated, and properly valued their many excellent and sterling
 qualities. My countrymen, for whose good I published them, had the most
 reason to complain, for I took the liberty to apply ridicule to them with
 no sparing hand. They understood the motive, and joined in the laugh,
 which was raised at their expense. Let us treat the English in the same
 style; let us keep our temper. John Bull is a good-natured fellow, and has
 no objection to a joke, provided it is not made the vehicle of conveying
 an insult. Don’t adopt Cooper’s maxims; nobody approves of them, on either
 side of the water; don’t be too thin-skinned. If the English have been
 amused by the sketches their tourists have drawn of, the Yankees, perhaps
 the Americans may laugh over our sketches of the English. Let us make both
 of them smile, if we can, and endeavour to offend neither. If Dickens
 omitted to mention the festivals that were given in honour of his arrival
 in the States, he was doubtless actuated by a desire to avoid the
 appearance of personal vanity. A man cannot well make himself the hero of
 his own book.”

 “Well, well,” said he, “I believe the black ox did tread on my toe that
 time. I don’t know but what you’re right. Soft words are good enough in
 their way, but still they butter no parsnips, as the sayin’ is. John may
 be a good-natured critter, tho’ I never see’d any of it yet; and he may be
 fond of a joke, and p’raps is, seein’ that he haw-haws considerable loud
 at his own. Let’s try him at all events. We’ll soon see how he likes other
 folks’ jokes; I have my scruple about him, I must say. I am dubersome
 whether he will say ‘chee, chee, chee’ when he gets ‘T’other eend of the
 gun.’”

 CHAPTER VI. SMALL POTATOES AND FEW IN A HILL.

 “Pray Sir,” said one of my fellow passengers, “can you tell me why the
 Nova Scotians are called ‘Blue-noses?’”

 “It is the name of a potatoe,” said I, “which they produce in great
 perfection, and boast to be the best in the world. The Americans have, in
 consequence, given them the nick-name of “Blue-noses.’”

 “And now,” said Mr. Slick,” as you have told the entire stranger, who
 a Blue-nose is, I’ll jist up and tell him what he is.

 “One day, Stranger, I was a joggin’ along into Windsor on Old Clay, on a
 sort of butter and eggs’ gait (for a fast walk on a journey tires a horse
 considerable), and who should I see a settin’ straddle legs “on the fence,
 but Squire Gabriel Soogit, with his coat off, a holdin’ of a hoe in one
 hand, and his hat in t’other, and a blowin’ like a porpus proper tired.

 “‘Why, Squire Gabe,’ sais I, ‘what is the matter of you? you look as if
 you couldn’t help yourself; who is dead and what is to pay now, eh?’

 “‘Fairly beat out,’ said he, ‘I am shockin’ tired. I’ve been hard at work
 all the mornin’; a body has to stir about considerable smart in this
 country, to make a livin’, I tell you.’

 “I looked over the fence, and I seed he had hoed jist ten hills of
 potatoes, and that’s all. Fact I assure you.

 “Sais he, ‘Mr. Slick, tell you what, of all the work I ever did in my
 life I like hoein’ potatoes the best, and I’d rather die than do that, it
 makes my back ache so.”

 “‘Good airth” and seas,’ sais I to myself, ‘what a parfect pictur of a
 lazy man that is! How far is it to Windsor?’

 “‘Three miles,’ sais he. I took out my pocket-book purtendin’ to write
 down the distance, but I booked his sayin’ in my way-bill.

 “Yes, that is a Blue-nose; is it any wonder, Stranger, he is
 small potatoes and few in a hill?”

 CHAPTER VII. A GENTLEMAN AT LARGE.

 It is not my intention to record any of the ordinary incidents of a sea
 voyage: the subject is too hackneyed and too trite; and besides, when the
 topic is seasickness, it is infectious and the description nauseates. Hominem
 pagina nostra sapit. The proper study of mankind is man; human nature
 is what I delight in contemplating; I love to trace out and delineate the
 springs of human action.

 Mr. Slick and Mr. Hopewell are both studies. The former is a perfect
 master of certain chords; He has practised upon them, not for
 philosophical, but for mercenary purposes. He knows the depth, and
 strength, and tone of vanity, curiosity, pride, envy, avarice,
 superstition, nationality, and local and general prejudice. He has learned
 the effect of these, not because they contribute to make him wiser, but
 because they make him richer; not to enable him to regulate his conduct in
 life, but to promote and secure the increase of his trade.

 Mr. Hopewell, on the contrary, has studied the human heart as a
 philanthropist, as a man whose business it was to minister to it, to
 cultivate and improve it. His views are more sound and more comprehensive
 than those of the other’s, and his objects are more noble. They are both
 extraordinary men.

 They differed, however, materially in their opinion of England and its
 institutions. Mr. Slick evidently viewed them with prejudice. Whether this
 arose from the supercilious manner of English tourists in America, or from
 the ridicule they have thrown upon Republican society, in the books of
 travels they have published, after their return to Europe, I could not
 discover; but it soon became manifest to me, that Great Britain did not
 stand so high in his estimation, as the colonies did.

 Mr. Hopewell, on the contrary, from early associations, cherished a
 feeling of regard and respect for England; and when his opinion was asked,
 he always gave it with great frankness and impartiality. When there was
 any thing he could not approve of, it appeared to be a subject of regret
 to him; whereas, the other seized upon it at once as a matter of great
 exultation. The first sight we had of land naturally called out their
 respective opinions.

 As we were pacing the deck speculating upon the probable termination of
 our voyage, Cape Clear was descried by the look-out on the mast-head.

 “Hallo! what’s that? why if it ain’t land ahead, as I’m alive!” said Mr.
 Slick. “Well, come this is pleasant too, we have made amost an everlastin’
 short voyage of it, hante we; and I must say I like land quite as well as
 sea, in a giniral way, arter all; but, Squire, here is the first
 Britisher. That critter that’s a clawin’ up the side of the vessel like a
 cat, is the pilot: now do for goodness gracious sake, jist look at him,
 and hear him.”

 “What port?”

 “Liverpool.”

 “Keep her up a point.”

 “Do you hear that, Squire? that’s English, or what we used to call to
 singing school short metre. The critter don’t say a word, even as much as
 ‘by your leave’; but jist goes and takes his post, and don’t ask the name
 of the vessel, or pass the time o’ day with the Captin. That ain’t in the
 bill, it tante paid for that; if it was, he’d off cap, touch the deck
 three times with his forehead, and ‘Slam’ like a Turk to his Honour
 the Skipper.

 “There’s plenty of civility here to England if you pay for it: you can buy
 as much in five minits, as will make you sick for a week; but if you don’t
 pay for it, you not only won’t get it, but you get sarce instead of it,
 that is if you are fool enough to stand and have it rubbed in. They are as
 cold as Presbyterian charity, and mean enough to put the sun in eclipse,
 are the English. They hante set up the brazen image here to worship, but
 they’ve got a gold one, and that they do adore and no mistake; it’s all
 pay, pay, pay; parquisite, parquisite, parquisite; extortion, extortion,
 extortion. There is a whole pack of yelpin’ devils to your heels here, for
 everlastinly a cringin’, fawnin’ and coaxin’, or snarlin’, grumblin’ or
 bullyin’ you out of your money. There’s the boatman, and tide-waiter, and
 porter, and custom-er, and truck man as soon as you land; and the
 sarvant-man, and chamber-gall, and boots, and porter again to the inn. And
 then on the road, there is trunk-lifter, and coachman, and guard, and
 beggar-man, and a critter that opens the coach door, that they calls a
 waterman, cause he is infarnal dirty, and never sees water. They are jist
 like a snarl o’ snakes, their name is legion and there ain’t no eend to
 ‘em.

 “The only thing you get for nothin’ here is rain and smoke, the rumatiz,
 and scorny airs. If you could buy an Englishman at what he was worth, and
 sell him at his own valiation, he would realise as much as a nigger, and
 would be worth tradin’ in, that’s a fact; but as it is he ain’t worth
 nothin’, there is no market for such critters, no one would buy him at no
 price. A Scotchman is wus, for he is prouder and meaner. Pat ain’t no
 better nother; he ain’t proud, cause he has a hole in his breeches and
 another in his elbow, and he thinks pride won’t patch ‘em, and he ain’t
 mean cause he hante got nothin’ to be mean with. Whether it takes nine
 tailors to make a man, I can’t jist exactly say, but this I will say, and
 take my davy of it too, that it would take three such goneys as these to
 make a pattern for one of our rael genuwine free and enlightened
 citizens, and then I wouldn’t swap without large boot, I tell you. Guess
 I’ll go, and pack up my fixing and have ‘em ready to land.”

 He now went below, leaving Mr. Hopewell and myself on the deck. All this
 tirade of Mr. Slick was uttered in the hearing of the pilot, and intended
 rather for his conciliation, than my instruction. The pilot was
 immoveable; he let the cause against his country go “by default,” and left
 us to our process of “inquiry;” but when Mr. Slick was in the act of
 descending to the cabin, he turned and gave him a look of admeasurement,
 very similar to that which a grazier gives an ox; a look which estimates
 the weight and value of the animal, and I am bound to admit, that the
 result of that “sizing or laying” as it is technically called, was by no
 means favourable to the Attache”.

 Mr. Hopewell had evidently not attended to it; his eye was fixed on the
 bold and precipitous shore of Wales, and the lofty summits of the
 everlasting hills, that in the distance, aspired to a companionship with
 the clouds. I took my seat at a little distance from him and surveyed the
 scene with mingled feelings of curiosity and admiration, until a thick
 volume of sulphureous smoke from the copper furnaces of Anglesey
 intercepted our view.

 “Squire,” said he, “it is impossible for us to contemplate this country,
 that now lies before us, without strong emotion. It is our fatherland. I
 recollect when I was a colonist, as you are, we were in the habit of
 applying to it, in common with Englishmen, that endearing appellation
 “Home,” and I believe you still continue to do so in the provinces. Our
 nursery tales, taught our infant lips to lisp in English, and the ballads,
 that first exercised our memories, stored the mind with the traditions of
 our forefathers; their literature was our literature, their religion our
 religion, their history our history. The battle of Hastings, the murder of
 Becket, the signature of Runymede, the execution at Whitehall; the
 divines, the poets, the orators, the heroes, the martyrs, each and all
 were familiar to us.

 “In approaching this country now, after a lapse of many, many years, and
 approaching it too for the last time, for mine eyes shall see it no more,
 I cannot describe to you the feelings that agitate my heart. I go to visit
 the tombs of my ancestors; I go to my home, and my home knoweth me no
 more. Great and good, and brave and free are the English; and may God
 grant that they may ever continue so!”

 “I cordially join in that prayer, Sir,” said I; “you have a country of
 your own. The old colonies having ripened into maturity, formed a distinct
 and separate family, in the great community of mankind. You are now a
 nation of yourselves, and your attachment to England, is of course
 subordinate to that of your own country; you view it as the place that was
 in days of yore the home of your forefathers; we regard it as the paternal
 estate, continuing to call it ‘Home’ as you have just now observed. We owe
 it a debt of gratitude that not only cannot be repaid, but is too great
 for expression. Their armies protect us within, and their fleets defend
 us, and our commerce without. Their government is not only paternal and
 indulgent, but is wholly gratuitous. We neither pay these forces, nor feed
 them, nor clothe them. We not only raise no taxes, but are not expected to
 do so. The blessings of true religion are diffused among us, by the pious
 liberality of England, and a collegiate establishment at Windsor,
 supported by British friends, has for years supplied the Church, the Bar
 and the Legislature with scholars and gentlemen. Where the national funds
 have failed, private contribution has volunteered its aid, and means are
 never wanting for any useful or beneficial object.

 “Our condition is a most enviable one. The history of the world has no
 example to offer of such noble disinterestedness and such liberal rule, as
 that exhibited by Great Britain to her colonies. If the policy of the
 Colonial Office is not always good (which I fear is too much to say) it is
 ever liberal; and if we do not mutually derive all the benefit we might
 from the connexion, we, at least, reap more solid advantages than
 we have a right to expect, and more, I am afraid, than our conduct always
 deserves. I hope the Secretary for the Colonies may have the advantage of
 making your acquaintance, Sir. Your experience is so great, you might give
 him a vast deal of useful information, which he could obtain from no one
 else.

 “Minister,” said Mr. Slick, who had just mounted the companion-ladder,
 “will your honour,” touching his hat, “jist look at your honour’s plunder,
 and see it’s all right; remember me, Sir; thank your honour. This way,
 Sir; let me help your honour down. Remember me again, Sir. Thank your
 honour. Now you may go and break your neck, your honour, as soon as you
 please; for I’ve got all out of you I can squeeze, that’s a fact. That’s
 English, Squire—that’s English servility, which they call civility,
 and English meanness and beggin’, which they call parquisite. Who was that
 you wanted to see the Minister, that I heerd you a talkin’ of when I come
 on deck?”

 “The Secretary of the Colonies,” I said.

 “Oh for goodness sake don’t send that crittur to him,” said he, “or
 minister will have to pay him for his visit, more, p’raps, than he can
 afford. John Russell, that had the ribbons afore him, appointed a settler
 as a member of Legislative Council to Prince Edward’s Island, a berth that
 has no pay, that takes a feller three months a year from home, and has a
 horrid sight to do; and what do you think he did? Now jist guess. You give
 it up, do you? Well, you might as well, for if you was five Yankees biled
 down to one, you wouldn’t guess it. ‘Remember Secretary’s clerk,’ says he,
 a touchin’ of his hat, ‘give him a little tip of thirty pound sterling,
 your honour.’ Well, colonist had a drop of Yankee blood in him, which was
 about one third molasses, and, of course, one third more of a man than
 they commonly is, and so he jist ups and says, ‘I’ll see you and your
 clerk to Jericho beyond Jordan fust. The office ain’t worth the fee. Take
 it and sell it to some one else that has more money nor wit.’ He did, upon
 my soul.”

 “No, don’t send State-Secretary to Minister, send him to me at eleven
 o’clock to-night, for I shall be the toploftiest feller about that time
 you’ve seen this while past, I tell you. Stop till I touch land once more,
 that’s all; the way I’ll stretch my legs ain’t no matter.”

 He then uttered the negro ejaculation “chah!—chah!” and putting his
 arms a-kimbo, danced in a most extraordinary style to the music of a song,
 which he gave with great expression:

 “Oh hab you nebber heerd ob de battle ob Orleens,

 Where de dandy Yankee lads gave de Britishers de beans;

 Oh de Louisiana boys dey did it pretty slick,

 When dey cotch ole Packenham and rode him up a creek.

 Wee my zippy dooden dooden dooden, dooden dooden dey,

 Wee my zippy dooden dooden dooden, dooden dooden dey.

 “Oh yes, send Secretary to me at eleven or twelve to-night, I’ll be in
 tune then, jist about up to concart pitch. I’ll smoke with him, or drink
 with him, or swap stories with him, or wrastle with him, or make a fool of
 him, or lick him, or any thing he likes; and when I’ve done, I’ll rise up,
 tweak the fore-top-knot of my head by the nose, bow pretty, and say
 ‘Remember me, your honour? Don’t forget the tip?’ Lord, how I long to walk
 into some o’ these chaps, and give ‘em the beans! and I will yet afore I’m
 many days older, hang me if I don’t. I shall bust, I do expect; and if I
 do, them that ain’t drownded will be scalded, I know. Chah!—chah!

 “Oh de British name is Bull, and de French name is Frog,

 And noisy critters too, when a braggin’ on a log,—

 But I is an alligator, a floatin’ down stream.

 And I’ll chaw both the bullies up, as I would an ice-cream:

 Wee my zippy dooden dooden dooden, dooden dooden dee,

 Wee my zippy dooden dooden dooden, dooden dooden dee.

 “Yes, I’ve been pent up in that drawer-like lookin’ berth, till I’ve
 growed like a pine-tree with its branches off—straight up and down.
 My legs is like a pair of compasses that’s got wet; they are rusty on the
 hinges, and won’t work. I’ll play leapfrog up the street, over every
 feller’s head, till I get to the Liners’ Hotel; I hope I may be shot if I
 don’t. Jube, you villain, stand still there on the deck, and hold up
 stiff, you nigger. Warny once—warny twice—warny three times;
 now I come.”

 And he ran forward, and putting a hand on each shoulder, jumped over him.

 “Turn round agin, you young sucking Satan, you; and don’t give one mite or
 morsel, or you might ‘break massa’s precious neck,’ p’raps. Warny once—warny
 twice—warny three times.”

 And he repeated the feat again.

 “That’s the way I’ll shin it up street, with a hop, skip and a jump. Won’t
 I make Old Bull stare, when he finds his head under my coat tails, and me
 jist makin’ a lever of him? He’ll think he has run foul of a snag, I
 know. Lord, I’ll shack right over their heads, as they do over a colonist;
 only when they do, they never say warny wunst, cuss ‘em, they arn’t civil
 enough for that. They arn’t paid for it—there is no parquisite to be
 got by it. Won’t I tuck in the Champaine to-night, that’s all, till I get
 the steam up right, and make the paddles work? Won’t I have a lark of the
 rael Kentuck breed? Won’t I trip up a policeman’s heels, thunder the
 knockers of the street doors, and ring the bells and leave no card? Won’t
 I have a shy at a lamp, and then off hot foot to the hotel? Won’t I say,
 ‘Waiter, how dare you do that?’

 “‘What, Sir?’

 “‘Tread on my foot.’

 “‘I didn’t, Sir.’

 “‘You did, Sir. Take that!’ knock him down like wink, and help him up on
 his feet agin with a kick on his western eend. Kiss the barmaid, about the
 quickest and wickedest she ever heerd tell of, and then off to bed as
 sober as a judge. ‘Chambermaid, bring a pan of coals and air my bed.’
 ‘Yes, Sir.’ Foller close at her heels, jist put a hand on each short rib,
 tickle her till she spills the red hot coals all over the floor, and
 begins to cry over ‘em to put ‘em out, whip the candle out of her hand,
 leave her to her lamentations, and then off to roost in no time. And when
 I get there, won’t I strike out all abroad—take up the room of three
 men with their clothes on—lay all over and over the bed, and feel
 once more I am a free man and a ‘Gentleman at large.’”

 CHAPTER VIII. SEEING LIVERPOOL.

 On looking back to any given period of our life, we generally find that
 the intervening time appears much shorter than it really is. We see at
 once the starting-post and the terminus, and the mind takes in at one view
 the entire space.

 But this observation is more peculiarly applicable to a short passage
 across the Atlantic. Knowing how great the distance is, and accustomed to
 consider the voyage as the work of many weeks, we are so astonished at
 finding ourselves transported in a few days, from one continent to
 another, that we can hardly credit the evidence of our own senses.

 Who is there that on landing has not asked himself the question, “Is it
 possible that I am in England? It seems but as yesterday that I was in
 America, to-day I am in Europe. Is it a dream, or a reality?”

 The river and the docks—the country and the town—the people
 and their accent—the verdure and the climate are all new to me. I
 have not been prepared for this; I have not been led on imperceptibly, by
 travelling mile after mile by land from my own home, to accustom my senses
 to the gradual change of country. There has been no border to pass, where
 the language, the dress, the habits, and outward appearances assimilate.
 There has been no blending of colours—no dissolving views in the
 retrospect—no opening or expanding ones in prospect. I have no
 difficulty in ascertaining the point where one terminates and the other
 begins.

 The change is sudden and startling. The last time I slept on shore, was in
 America—to-night I sleep in England. The effect is magical—one
 country is withdrawn from view, and another is suddenly presented to my
 astonished gaze. I am bewildered; I rouse myself, and rubbing my eyes,
 again ask whether I am awake? Is this England? that great country, that
 world of itself; Old England, that place I was taught to call home par
 excellence, the home of other homes, whose flag, I called our flag?
 (no, I am wrong, I have been accustomed to call our flag, the flag of
 England; our church, not the Church of Nova Scotia, nor the Colonial nor
 the Episcopal, nor the Established, but the Church of England.) Is it then
 that England, whose language I speak, whose subject I am, the mistress of
 the world, the country of Kings and Queens, and nobles and prelates, and
 sages and heroes?

 I have read of it, so have I read of old Rome; but the sight of Rome,
 Caesar and the senate would not astonish me more than that of London, the
 Queen and the Parliament. Both are yet ideal; the imagination has sketched
 them, but when were its sketches ever true to nature? I have a veneration
 for both, but, gentle reader, excuse the confessions of an old man, for I
 have a soft spot in the heart yet, I love Old England. I love its
 institutions, its literature, its people. I love its law, because, while
 it protects property, it ensures liberty. I love its church, not only
 because I believe it is the true church, but because though armed with
 power, it is tolerant in practice. I love its constitution, because it
 combines the stability of a monarchy, with the most valuable peculiarities
 of a republic, and without violating nature by attempting to make men
 equal, wisely follow its dictates, by securing freedom to all.

 I like the people, though not all in the same degree. They are not what
 they were. Dissent, reform and agitation have altered their character. It
 is necessary to distinguish. A real Englishman is generous, loyal
 and brave, manly in his conduct and gentlemanly in his feeling. When I
 meet such a man as this, I cannot but respect him; but when I find that in
 addition to these good qualities, he has the further recommendation of
 being a churchman in his religion and a tory in his politics, I know then
 that his heart is in the right place, and I love him.

 The drafts of these chapters were read to Mr. Slick, at his particular
 request, that he might be assured they contained nothing that would injure
 his election as President of the United States, in the event of the
 Slickville ticket becoming hereafter the favourite one. This, he said, was
 on the cards, strange as it might seem, for making a fool of John Bull and
 turning the laugh on him, would be sure to take and be popular. The last
 paragraphs, he said, he affectioned and approbated with all his heart.

 “It is rather tall talkin’ that,” said he; “I like its patronisin’ tone.
 There is sunthin’ goodish in a colonist patronisin’ a Britisher. It’s
 turnin’ the tables on ‘em; it’s sarvin’ ‘em out in their own way. Lord, I
 think I see old Bull put his eye-glass up and look at you, with a dead
 aim, and hear him say, ‘Come, this is cuttin’ it rather fat.’ Or, as the
 feller said to his second wife, when she tapped him on the shoulder,
 ‘Marm, my first wife was a Pursy, and she never presumed to take
 that liberty.’ Yes, that’s good, Squire. Go it, my shirt-tails! you’ll win
 if you get in fust, see if you don’t. Patronizin’ a Britisher!!! A critter
 that has Lucifer’s pride, Arkwright’s wealth, and Bedlam’s sense, ain’t it
 rich? Oh, wake snakes and walk your chalks, will you! Give me your
 figgery-four Squire, I’ll go in up to the handle for you. Hit or miss,
 rough or tumble, claw or mud-scraper, any way, you damn please, I’m your
 man.”

 But to return to my narrative. I was under the necessity of devoting the
 day next after our landing at Liverpool, to writing letters announcing my
 safe arrival to my anxious friends in Nova Scotia, and in different parts
 of England; and also some few on matters of business. Mr. Slick was very
 urgent in his request, that I should defer this work till the evening, and
 accompany him in a stroll about the town, and at last became quite peevish
 at my reiterated refusal.

 “You remind me, Squire,” said he, “of Rufus Dodge, our great ile marchant
 of Boston, and as you won’t walk, p’raps you’ll talk, so I’ll jist tell
 you the story.

 “I was once at the Cataract House to Niagara. It is jist a short distance
 above the Falls. Out of the winders, you have a view of the splendid white
 waters, or the rapids of foam, afore the river takes its everlastin’ leap
 over the cliff.

 “Well, Rufus come all the way from Boston to see the Falls: he said he
 didn’t care much about them hisself, seein’ that he warn’t in the mill
 business; but, as he was a goin’ to England, he didn’t like to say he
 hadn’t been there, especially as all the English knowed about America was,
 that there was a great big waterfall called Niagara, an everlastin’
 Almighty big river called Mississippi, and a parfect pictur of a wappin’
 big man called Kentuckian there. Both t’other ones he’d seen over and over
 agin, but Niagara he’d never sot eyes on.

 “So as soon as he arrives, he goes into the public room, and looks at the
 white waters, and, sais he, ‘Waiter,’ sais he, ‘is them the falls down
 there?’ a-pintin’ by accident in the direction where the Falls actilly
 was.

 “‘Yes, Sir,’ sais the waiter.

 “‘Hem!’ sais Rufe, ‘them’s the Falls of Niagara, eh! So I’ve seen the
 Falls at last, eh! Well it’s pretty too: they ain’t bad, that’s a fact. So
 them’s the Falls of Niagara! How long is it afore the stage starts?’

 “‘An hour, Sir.’

 “‘Go and book me for Boston, and then bring me a paper.’

 “‘Yes, Sir.’

 “Well he got his paper and sot there a readin’ of it, and every now and
 then, he’d look out of the winder and say: ‘So them’s the Falls of
 Niagara, eh? Well, it’s a pretty little mill privilege that too, ain’t it;
 but it ain’t just altogether worth comin’ so far to see. So I’ve seen the
 Falls at last!’

 “Arter a while in comes a Britisher.

 “‘Waiter,’ says he, ‘how far is it to the Falls?’

 “‘Little over a half a mile, Sir.’

 “‘Which way do you get there?’

 “‘Turn to the right, and then to the left, and then go a-head.’

 “Rufe heard all this, and it kinder seemed dark to him; so arter cypherin’
 it over in his head a bit, ‘Waiter,’ says he, ‘ain’t them the Falls of
 Niagara, I see there?’

 “‘No, Sir.’

 “‘Well, that’s tarnation all over now. Not the Falls?’

 “‘No, Sir.’

 “‘Why, you don’t mean to say, that them are ain’t the Falls?’

 “‘Yes, I do, Sir.’

 “‘Heaven and airth! I’ve come hundreds of miles a puppus to see ‘em, and
 nothin’ else; not a bit of trade, or speckelation, or any airthly thing
 but to see them cussed Falls, and come as near as 100 cents to a dollar,
 startin’ off without sein’ ‘em arter all. If it hadn’t a been for that are
 Britisher I was sold, that’s a fact. Can I run down there and back in half
 an hour in time for the stage?’

 “‘Yes, Sir, but you will have no time to see them.’

 “‘See ‘em, cuss ‘em, I don’t want to see ‘em, I tell you. I want to look
 at ‘em, I want to say I was to the Falls, that’s all. Give me my hat,
 quick! So them ain’t the Falls! I ha’n’t see’d the Falls of Niagara arter
 all. What a devil of a take-in that is, ain’t it?’ And he dove down stairs
 like a Newfoundland dog into a pond arter a stone, and out of sight in no
 time.

 “Now, you are as like Rufe, as two peas, Squire. You want to say, you was
 to Liverpool, but you don’t want to see nothin’.’

 “Waiter.”

 “Sir.”

 “Is this Liverpool, I see out of the Winder?”

 “Yes, sir.”

 “Guess I have seen Liverpool then. So this is the great city of Liverpool,
 eh? When does the train start for London?”

 “In half an hour, Sir?”

 “Book me for London then, for I have been to Liverpool and seen the city.
 Oh, take your place, Squire, you have seen Liverpool; and if you see as
 much of all other places, as you have of this here one, afore you return
 home, you will know most as much of England as them do that never was
 there at all.

 “I am sorry too, you won’t go, Squire,” added he, “for minister seems
 kinder dull.”

 “Don’t say another word, Mr. Slick,” said I; “every thing shall give way
 to him.” And locking up my writing-desk I said: “I am ready.”

 “Stop, Squire,” said he, “I’ve got a favour to ask of you. Don’t for
 gracious sake, say nothin’ before Mr. Hopewell about that ‘ere lark I had
 last night arter landin’, it would sorter worry him, and set him off
 a-preachin’, and I’d rather he’d strike me any time amost than lectur, for
 he does it so tender and kindly, it hurts my feelins like, a
 considerable sum. I’ve had a pretty how-do-ye-do about it this mornin’,
 and have had to plank down handsum’, and do the thing genteel; but Mister
 Landlord found, I reckon, he had no fool to deal with, nother. He comes to
 me, as soon as I was cleverly up this mornin’, lookin’ as full of
 importance, as Jube Japan did when I put the Legation button on him.

 “‘Bad business this, Sir,’ says he; ‘never had such a scene in my house
 before, Sir; have had great difficulty to prevent my sarvants takin’ the
 law of you.’

 “‘Ah,’ sais I to myself, ‘I see how the cat jumps; here’s a little tid bit
 of extortion now; but you won’t find that no go, I don’t think.’

 “‘You will have to satisfy them, Sir,’ says he, ‘or take the
 consequences.’

 “‘Sartainly,’ said I, ‘any thin’ you please: I leave it entirely to you;
 jist name what you think proper, and I will liquidate it.’

 “‘I said, I knew you would behave like a gentleman, Sir,’ sais he, ‘for,
 sais I, don’t talk to me of law, name it to the gentleman, and he’ll do
 what is right; he’ll behave liberal, you may depend.’

 “‘You said right,’ sais I, ‘and now, Sir, what’s the damage?’

 “‘Fifty pounds, I should think about the thing, Sir,’ said he.

 “‘Certainly,’ said I, ‘you shall have the fifty pounds, but you must give
 me a receipt in full for it.’

 “‘By all means,’ said he, and he was a cuttin’ off full chisel to get a
 stamp, when I sais, ‘Stop,’ sais I, ‘uncle, mind and put in the receipt,
 the bill of items, and charge ‘em separate?’

 “‘Bill of items? sais he.

 “‘Yes,’ sais I, ‘let me see what each is to get. Well, there’s the waiter,
 now. Say to knockin’ down the waiter and kicking him, so much; then
 there’s the barmaid so much, and so on. I make no objection, I am willin’
 to pay all you ask, but I want to include all, for I intend to post a copy
 of it in the elegant cabins of each of our splendid New York Liners. This
 house convenes the Americans—they all know me. I want them to
 know how their Attache was imposed on, and if any American ever
 sets foot in this cussed house agin I will pay his bill, and post that up
 too, as a letter of credit for him.’

 “‘You wouldn’t take that advantage of me, Sir?’ said he.

 “‘I take no advantage,’ sais I. ‘I’ll pay you what you ask, but you shall
 never take advantage agin of another free and enlightened American
 citizen, I can tell you.’

 “‘You must keep your money then, Sir,’ said he, ‘but this is not a fair
 deal; no gentleman would do it.’

 “‘What’s fair, I am willin’ to do,’ sais I; ‘what’s onfair, is what you
 want to do. Now, look here: I knocked the waiter down; here is two
 sovereigns for him; I won’t pay him nothin’ for the kickin’, for that I
 give him out of contempt, for not defendin’ of himself. Here’s three
 sovereigns for the bar-maid; she don’t ought to have nothin’, for she
 never got so innocent a kiss afore, in all her born days I know, for I
 didn’t mean no harm, and she never got so good a one afore nother, that’s
 a fact; but then I ought to pay, I do suppose, because I hadn’t
 ought to treat a lady that way; it was onhansum’, that’s fact; and
 besides, it tante right to give the galls a taste for such things. They
 come fast enough in the nateral way, do kisses, without inokilatin’ folks
 for ‘em. And here’s a sovereign for the scoldin’ and siscerarin’ you gave
 the maid, that spilt the coals and that’s an eend of the matter, and I
 don’t want no receipt.’

 “Well, he bowed and walked off, without sayin’ of a word.”

 Here Mr. Hopewell joined us, and we descended to the street, to commence
 our perambulation of the city; but it had begun to rain, and we were
 compelled to defer it until the next day.

 “Well, it ain’t much matter, Squire,” said Mr. Slick: “ain’t that
 Liverpool, I see out of the winder? Well, then I’ve been to Liverpool.
 Book me for London. So I have seen Liverpool at last, eh! or, as Rufus
 said, I have felt it too, for this wet day reminds me of the rest of his
 story.

 “In about a half hour arter Rufus raced off to the Falls, back he comes as
 hard as he could tear, a-puffing and a blowin’ like a sizeable grampus.
 You never seed such a figure as he was, he was wet through and through,
 and the dry dust stickin’ to his clothes, made him look like a dog, that
 had jumped into the water, and then took a roll in the road to dry
 hisself; he was a caution to look at, that’s a fact.

 “‘Well,’ sais I, ‘Stranger, did you see the Falls?’

 “‘Yes,’ sais he, ‘I have see’d ‘em and felt ‘em too; them’s very wet
 Falls, that’s a fact. I hante a dry rag on me; if it hadn’t a been for
 that ere Britisher, I wouldn’t have see’d ‘em at all, and yet a thought I
 had been there all the time. It’s a pity too, that that winder don’t bear
 on it, for then you could see it without the trouble of goin’ there, or
 gettin’ ducked, or gettin’ skeered so. I got an awful fright there—I
 shall never forget it, if I live as long as Merusalem. You know I hadn’t
 much time left, when. I found out I hadn’t been there arter all, so I ran
 all the way, right down as hard as I could clip; and, seein’ some folks
 comin’ out from onder the Fall, I pushed strait in, but the noise actilly
 stunned me, and the spray wet me through and through like a piece of
 sponged cloth; and the great pourin’, bilin’ flood, blinded me so I
 couldn’t see a bit; and I hadn’t gone far in, afore a cold, wet, clammy,
 dead hand, felt my face all over. I believe in my soul, it was the Indian
 squaw that went over the Falls in the canoe, or the crazy Englisher, that
 tried to jump across it.

 “‘Oh creation, how cold it was! The moment that spirit rose, mine fell,
 and I actilly thought I should have dropt lumpus, I was so skeered. Give
 me your hand, said Ghost, for I didn’t see nothin’ but a kinder dark
 shadow. Give me your hand. I think it must ha’ been the squaw, for it
 begged for all the world, jist like an Indgian. I’d see you hanged fust,
 said I; I wouldn’t touch that are dead tacky hand o’ yourn’ for half a
 million o’ hard dollars, cash down without any ragged eends; and with
 that, I turned to run out, but Lord love you I couldn’t run. The stones
 was all wet and slimy, and onnateral slippy, and I expected every minute,
 I should heels up and go for it: atween them two critters the Ghost and
 the juicy ledge, I felt awful skeered I tell you. So I begins to
 say my catechism; what’s your name, sais I? Rufus Dodge. Who gave you that
 name? Godfather and godmother granny Eells. What did they promise for you?
 That I should renounce the devil and all his works—works—works—I
 couldn’t get no farther, I stuck fast there, for I had forgot it.

 “‘The moment I stopt, ghost kinder jumped forward, and seized me by my
 mustn’t-mention’ems, and most pulled the seat out. Oh dear! my heart most
 went out along with it, for I thought my time had come. You black
 she-sinner of a heathen Indgian! sais I; let me go this blessed minite,
 for I renounce the devil and all his works, the devil and all his works—so
 there now; and I let go a kick behind, the wickedest you ever see, and
 took it right in the bread basket. Oh, it yelled and howled and screached
 like a wounded hyaena, till my ears fairly cracked agin. I renounce you,
 Satan, sais I; I renounce you, and the world, and the flesh and the devil.
 And now, sais I, a jumpin’ on terry firm once more, and turnin’ round and
 facin’ the enemy, I’ll promise a little dust more for myself, and that is
 to renounce Niagara, and Indgian squaws, and dead Britishers, and the
 whole seed, breed and generation of ‘em from this time forth, for
 evermore. Amen.

 “‘Oh blazes! how cold my face is yet. Waiter, half a pint of clear
 cocktail; somethin’ to warm me. Oh, that cold hand! Did you ever touch a
 dead man’s hand? it’s awful cold, you may depend. Is there any marks on my
 face? do you see the tracks of the fingers there?’

 “‘No, Sir,’ sais I,’ I can’t say I do.’

 “‘Well, then I feel them there,’ sais he, ‘as plain as any thing.’

 “‘Stranger,’ sais I, ‘it was nothin’ but some poor no-souled critter, like
 yourself, that was skeered a’most to death, and wanted to be helped out
 that’s all.”

 “‘Skeered!’ said he, ‘sarves him right then; he might have knowed how to
 feel for other folks, and not funkify them so peskily; I don’t keer if he
 never gets out; but I have my doubts about its bein’ a livin’ human, I
 tell you. If I hadn’t a renounced the devil and all his works that
 time, I don’t know what the upshot would have been, for Old Scratch was
 there too. I saw him as plain as I see you; he ran out afore me, and
 couldn’t stop or look back, as long as I said catekism. He was in his old
 shape of the sarpent; he was the matter of a yard long, and as thick round
 as my arm and travelled belly-flounder fashion; when I touched land, he
 dodged into an eddy, and out of sight in no time. Oh, there is no mistake,
 I’ll take my oath of it; I see him, I did upon my soul. It was the old
 gentleman hisself; he come there to cool hisself. Oh, it was the devil,
 that’s a fact.’

 “‘It was nothin’ but a fresh water eel,’ sais I; ‘I have seen thousands of
 ‘em there; for the crevices of them rocks are chock full of ‘em. How can
 you come for to go, for to talk arter that fashion; you are a disgrace to
 our great nation, you great lummokin coward, you. An American citizen is
 afeerd of nothin’, but a bad spekilation, or bein’ found oat.’

 “Well, that posed him, he seemed kinder bothered, and looked down.

 “‘An eel, eh! well, it mought be an eel,’ sais be, ‘that’s a fact. I
 didn’t think of that; but then if it was, it was god-mother granny Eells,
 that promised I should renounce the devil and all his works, that took
 that shape, and come to keep me to my bargain. She died fifty years ago,
 poor old soul, and never kept company with Indgians, or niggers, or any
 such trash. Heavens and airth! I don’t wonder the Falls wakes the dead, it
 makes such an everlastin’ almighty noise, does Niagara. Waiter, more
 cocktail, that last was as weak as water.’

 “‘Yes, Sir,’ and he swallered it like wink.

 “‘The stage is ready, Sir.’

 “‘Is it?’ said he, and he jumped in all wet as he was; for time is money
 and he didn’t want to waste neither. As it drove off, I heerd him say,
 ‘Well them’s the Falls, eh! So I have seen the Falls of Niagara and felt
 ‘em too, eh!’

 “Now, we are better off than Rufus Dodge was, Squire; for we hante got
 wet, and we hante got frightened, but we can look out o’ the winder and
 say, ‘Well, that’s Liverpool, eh! so I have—seen Liverpool.’”

 CHAPTER IX. CHANGING A NAME.

 The rain having confined us to the house this afternoon, we sat over our
 wine after dinner longer than usual. Among the different topics that were
 discussed, the most prominent was the state of the political parties in
 this country. Mr. Slick, who paid great deference to the opinions of Mr.
 Hopewell, was anxious to ascertain from him what he thought upon the
 subject, in order to regulate his conduct and conversation by it
 hereafter.

 “Minister,” said he, “what do you think of the politics of the British?”

 “I don’t think about them at all, Sam. I hear so much of such matters at
 home, that I am heartily tired of them; our political world is divided
 into two classes, the knaves and the dupes. Don’t let us talk of such
 exciting, things.”

 “But, Minister,” said Mr. Slick, “holdin’ the high and dignified station I
 do, as Attache, they will be a-pumpin’ me for everlastinly, will the great
 men here, and they think a plaguy sight more of our opinion than you are
 aware on; we have tried all them things they are a jawin’ about here, and
 they naterally want to know the results. Cooper says not one Tory called
 on him when he was to England, but Walter Scott; and that I take it, was
 more lest folks should think he was jealous of him, than any thing else;
 they jist cut him as dead as a skunk; but among the Whigs, he was quite an
 oracle on ballot, univarsal suffrage, and all other democratic
 institutions.”

 “Well, he was a ninny then, was Cooper, to go and blart it all out to the
 world that way; for if no Tory visited him, I should like you to ask him
 the next time you see him, how many gentlemen called upon him? Jist ask
 him that, and it will stop him from writing such stuff any more.”

 “But, Minister, jist tell us now, here you are, as a body might say in
 England, now what are you?”

 “I am a man, Sam; Homo sum, humani nihil a me alienum puto.”

 “Well, what’s all that when it’s fried?”

 “Why, that when away from home, I am a citizen of the world. I belong to
 no party, but take an interest in the whole human family.”

 “Well, Minister, if you choose to sing dumb, you can, but I should like to
 have you answer me one question now, and if you won’t, why you must jist
 do t’other thing, that’s all. Are you a Consarvative?”

 “No.”

 “Are you a Whig?”

 “No.”

 “A Radical?”

 “God forbid!”

 “What in natur’ are you then?”

 “A Tory.”

 “A Tory! well, I thought that a Tory and a Consarvative, were as the
 Indgians say, “all same one brudder.” Where is the difference?”

 “You will soon find that out, Sam; go and talk to a Consarvative as a
 Tory, and you will find he is a Whig: go and talk to him again as a Whig,
 and you will find he is a Tory. They are, for all the world, like a
 sturgeon. There is very good beef steaks in a sturgeon, and very good fish
 too, and yet it tante either fish or flesh. I don’t like taking a new
 name, it looks amazing like taking new principles, or, at all events, like
 loosenin’ old ones, and I hante seen the creed of this new sect yet—I
 don’t know what its tenets are, nor where to go and look for ‘em. It
 strikes me they don’t accord with the Tories, and yet arn’t in tune with
 the Whigs, but are half a note lower than the one, and half a note higher
 than t’other. Now, changes in the body politic are always necessary more
 or less, in order to meet the changes of time, and the changes in the
 condition of man. When they are necessary, make ‘em, and ha’ done with
 ‘em. Make ‘em like men, not when you are forced to do so, and nobody
 thanks you, but when you see they are wanted, and are proper; but don’t
 alter your name.

 “My wardens wanted me to do that; they came to me, and said ‘Minister,’
 says they, ‘we don’t want you to change, we don’t ask it; jist let
 us call you a Unitarian, and you can remain Episcopalian still. We are
 tired of that old fashioned name, it’s generally thought unsuited to the
 times, and behind the enlightment of the age; it’s only fit for benighted
 Europeans. Change the name, you needn’t change any thing else. What is a
 name?’

 “‘Every thing,’ says I, ‘every thing, my brethren; one name belongs to a
 Christian, and the other don’t; that’s the difference. I’d die before I
 surrendered my name; for in surrenderin’ that, I surrender my
 principles.’”

 “Exactly,” said Mr. Slick, “that’s what Brother Eldad used to say. ‘Sam,’
 said he, ‘a man with an alias is the worst character in the world;
 for takin’ a new name, shows he is ashamed of his old one; and havin’ an
 old one, shows his new one is a cheat.’”

 “No,” said Mr. Hopewell, “I don’t like that word Consarvative. Them folks
 may be good kind of people, and I guess they be, seein’ that the Tories
 support ‘em, which is the best thing I see about them; but I don’t like
 changin’ a name.”

 “Well, I don’t know,” said Mr. Slick, “p’raps their old name was so
 infarnal dry rotted, they wanted to change it for a sound new one. You
 recollect when that super-superior villain, Expected Thorne, brought an
 action of defamation agin’ me, to Slickville, for takin’ away his
 character, about stealing the watch to Nova Scotia; well, I jist pleaded
 my own case, and I ups and sais, ‘Gentlemen of the Jury,’ sais I,
 “Expected’s character, every soul knows, is about the wust in all
 Slickville. If I have taken it away, I have done him a great sarvice, for
 he has a smart chance of gettin’ a better one; and if he don’t find a swap
 to his mind, why no character is better nor a bad one.’

 “Well, the old judge and the whole court larfed right out like any thin’;
 and the jury, without stirrin’ from the box, returned a vardict for the
 defendant. P’raps now, that mought be the case with the Tories.”

 “The difference,” said Mr. Hopewell, is jist this:—your friend, Mr.
 Expected Thorne, had a name he had ought to have been ashamed of, and the
 Tories one that the whole nation had very great reason to be proud of.
 There is some little difference, you must admit. My English politics,
 (mind you, I say English, for they hare no reference to America,) are
 Tory, and I don’t want to go to Sir Robert Peel, or Lord John Russell
 either.”

 “As for Johnny Russell,” said Mr. Slick, “he is a clever little chap that;
 he—”

 “Don’t call him Johnny Russell,” said Mr. Hopewell, “or a little chap, or
 such flippant names, I don’t like to hear you talk that way. It neither
 becomes you as a Christian nor a gentleman. St. Luke and St. Paul, when
 addressing people of rank, use the word ‘[Greek text]’ which, as nearly as
 possible, answers to the title of ‘your Excellency.’ Honour, we are told,
 should be given to those to whom honour is due; and if we had no such
 authority on the subject, the omission of titles, where they are usual and
 legal, is, to say the least of it, a vulgar familiarity, ill becoming an
 Attache of our embassy. But as I was saying, I do not require to go to
 either of those statesmen to be instructed in my politics. I take mine
 where I take my religion, from the Bible. ‘Fear God, honour the King, and
 meddle not with those that are given to change.’”

 “Oh, Minister,” said Mr. Slick, “you mis’t a figur at our glorious
 Revolution, you had ought to have held on to the British; they would have
 made a bishop of you, and shoved you into the House of Lords, black apron,
 lawn sleeves, shovel hat and all, as sure as rates. ‘The right reverend,
 the Lord Bishop of Slickville:’ wouldn’t it look well on the back of a
 letter, eh? or your signature to one sent to me, signed ‘Joshua
 Slickville.’ It sounds better, that, than ‘Old Minister,’ don’t it?”

 “Oh, if you go for to talk that way, Sam, I am done; but I will shew you
 that the Tories are the men to govern this great nation. A Tory I may say
 ‘noscitur a sociis.’”

 “What in natur is that, when it’s biled and the skin took off?” asked Mr.
 Slick.

 “Why is it possible you don’t know that? Have you forgotten that common
 schoolboy phrase?”

 “Guess I do know; but it don’t tally jist altogether nohow, as it were.
 Known as a Socialist, isn’t it?”

 “If, Sir,” said Mr. Hopewell, with much earnestness, “if instead of
 ornamenting your conversation with cant terms, and miserable slang, picked
 up from the lowest refuse of our population, both east and west, you had
 cultivated your mind, and enriched it with quotations from classical
 writers, you would have been more like an Attache, and less like a
 peddling clockmaker than you are.”

 “Minister,” said Mr. Slick, “I was only in jeest, but you are in airnest.
 What you have said is too true for a joke, and I feel it. I was only a
 sparrin’; but you took off the gloves, and felt my short ribs in a way
 that has given me a stitch in the side. It tante fair to kick that way
 afore you are spurred. You’ve hurt me considerable.”

 “Sam, I am old, narvous, and irritable. I was wrong to speak unkindly to
 you, very wrong indeed, and I am sorry for it; but don’t teaze me no more,
 that’s a good lad; for I feel worse than you do about it. I beg your
 pardon, I—”

 “Well,” said Mr. Slick, “to get back to what we was a sayin’, for you do
 talk like a book, that’s a fact; ‘noscitur a sociis,’ says you.”

 “Ay, ‘Birds of a feather flock together,’ as the old maxim goes. Now, Sam,
 who supported the Whigs?”

 “Why, let me see; a few of the lords, a few of the gentry, the repealers,
 the manufacturin’ folks, the independents, the baptists, the dissentin’
 Scotch, the socialists, the radicals, the discontented, and most of the
 lower orders, and so on.”

 “Well, who supported the Tories?”

 “Why, the majority of the lords, the great body of landed gentry, the
 univarsities, the whole of the Church of England, the whole of the
 methodists, amost the principal part of the kirk, the great marchants,
 capitalists, bankers, lawyers, army and navy officers, and soon.”

 “Now don’t take your politics from me, Sam, for I am no politician; but as
 an American citizen, judge for yourself, which of those two parties is
 most likely to be right, or which would you like to belong to.”

 “Well, I must say,” replied he, “I do think that the larnin’,
 piety, property, and respectability, is on the Tory side; and where all
 them things is united, right most commonly is found a-joggin’ along in
 company.”

 “Well now, Sam, you know we are a calculatin’ people, a commercial people,
 a practical people. Europe laughs at us for it. Perhaps if they attended
 better to their own financial affairs, they would be in a better situation
 to laugh. But still we must look to facts and results. How did the Tories,
 when they went out of office, leave the kingdom?—At peace?”

 “Yes, with all the world.”

 “How did the Whigs leave it?”

 “With three wars on hand, and one in the vat a-brewin’ with America. Every
 great interest injured, some ruined, and all alarmed at the impendin’
 danger—of national bankruptcy.”

 “Well, now for dollars and cents. How did the Tories leave the treasury?”

 “With a surplus revenue of millions.”

 “How did the Whigs?”

 “With a deficiency that made the nation scratch their head, and stare
 agin.”

 “I could go through the details with you, as far as my imperfect
 information extends, or more imperfect memory would let me; but it is all
 the same, and always will be, here, in France, with us, in the colonies,
 and everywhere else. Whenever property, talent, and virtue are all on one
 side, and only ignorant numbers, with a mere sprinkling of property and
 talent to agitate ‘em and make use of ‘em, or misinformed or mistaken
 virtue to sanction ‘em on the other side, no honest man can take long to
 deliberate which side he will choose.

 “As to those conservatives, I don’t know what to say, Sam; I should like
 to put you right if I could. But I’ll tell you what puzzles me. I ask
 myself what is a Tory? I find he is a man who goes the whole figur’ for
 the support of the monarchy, in its three orders, of king, lords, and
 commons, as by law established; that he is for the connexion of Church and
 State and so on; and that as the wealthiest man in England, he offers to
 prove his sincerity, by paying the greatest part of the taxes to uphold
 these things. Well, then I ask what is Consarvitism? I am told that it
 means, what it imports, a conservation of things as they are. Where, then,
 is the difference? If there is no difference, it is a mere juggle to
 change the name: if there is a difference, the word is worse than a
 juggle, for it don’t import any.”

 “Tell you what,” said Mr. Slick, “I heerd an old critter to Halifax once
 describe ‘em beautiful. He said he could tell a man’s politicks by his
 shirt. ‘A Tory, Sir,’ said he, for he was a pompious old boy was old
 Blue-Nose; ‘a Tory, Sir,’ said he, ‘is a gentleman every inch of him,
 stock, lock, and barrel; and he puts a clean frill shirt on every day. A
 Whig, Sir,’ says he, ‘is a gentleman every other inch of him, and he puts
 an onfrilled one on every other day. A Radical, Sir, ain’t no gentleman at
 all, and he only puts one on of a Sunday. But a Chartist, Sir, is a
 loafer; he never puts one on till the old one won’t hold together no
 longer, and drops off in, pieces.’”

 “Pooh!” said Mr. Hopewell, “now don’t talk nonsense; but as I was a-goin’
 to say, I am a plain man, and a straightforward man, Sam; what I say, I
 mean; and what I mean, I say. Private and public life are subject to the
 same rules; and truth and manliness are two qualities that will carry you
 through this world much better than policy, or tact, or expediency, or any
 other word that ever was devised to conceal, or mystify a deviation from
 the straight line. They have a sartificate of character, these
 consarvitives, in having the support of the Tories; but that don’t quite
 satisfy me. It may, perhaps, mean no more than this, arter all—they
 are the best sarvants we have; but not as good as we want. However, I
 shall know more about it soon; and when I do, I will give you my opinion
 candidly. One thing, however, is certain, a change in the institutions of
 a country I could accede to, approve, and support, if necessary and good;
 but I never can approve of either an individual or a party—‘changing
 a name.’”

 CHAPTER X. THE NELSON MONUMENT.

 The following day being dry, we walked out to view the wonders of this
 great commercial city of England, Liverpool. The side-paths were filled
 with an active and busy population, and the main streets thronged with
 heavily-laden waggons, conveying to the docks the manufactures of the
 country, or carrying inward the productions of foreign nations. It was an
 animating and busy scene.

 “This,” said Mr. Hopewell, “is solitude. It is in a place like this, that
 you feel yourself to be an isolated being, when you are surrounded by
 multitudes who have no sympathy with you, to whom you are not only wholly
 unknown, but not one of whom you have ever seen before.

 “The solitude of the vast American forest is not equal to this.
 Encompassed by the great objects of nature, you recognise nature’s God
 every where; you feel his presence, and rely on his protection. Every
 thing in a city is artificial, the predominant idea is man; and man, under
 circumstances like the present, is neither your friend nor protector. You
 form no part of the social system here. Gregarious by nature, you cannot
 associate; dependent, you cannot attach yourself; a rational being, you
 cannot interchange ideas. In seeking the wilderness you enter the abode of
 solitude, and are naturally and voluntarily alone. On visiting a city, on
 the contrary, you enter the residence of man, and if you are forced into
 isolation there, to you it is worse than a desert.

 “I know of nothing so depressing as this feeling of unconnected
 individuality, amidst a dense population like this. But, my friend, there
 is One who never forsakes us either in the throng or the wilderness, whose
 ear is always open to our petitions, and who has invited us to rely on his
 goodness and mercy.”

 “You hadn’t ought to feel lonely here, Minister,” said Mr. Slick. “It’s a
 place we have a right to boast of is Liverpool; we built it, and I’ll tell
 you what it is, to build two such cities as New York and Liverpool in the
 short time we did, is sunthin’ to brag of. If there had been no New York,
 there would have been no Liverpool; but if there had been no Liverpool,
 there would have been a New York though. They couldn’t do nothin’ without
 us. We had to build them elegant line-packets for ‘em; they couldn’t build
 one that could sail, and if she sail’d she couldn’t steer, and if she
 sail’d and steer’d, she upsot; there was always a screw loose somewhere.

 “It cost us a great deal too to build them ere great docks. They cover
 about seventy acres, I reckon. We have to pay heavy port dues to keep ‘em
 up, and pay interest on capital. The worst of it is, too, while we pay for
 all this, we hante got the direction of the works.”

 “If you have paid for all these things,” said I, “you had better lay claim
 to Liverpool. Like the disputed territory (to which it now appears, you
 knew you had no legal or equitable claim), it is probable you will have
 half of it ceded to you, for the purpose of conciliation. I admire this
 boast of yours uncommonly. It reminds me of the conversation we had some
 years ago, about the device on your “naval button,” of the eagle holding
 an anchor in its claws—that national emblem of ill-directed ambition
 and vulgar pretension.”

 “I thank you for that hint,” said Mr. Slick, “I was in jeest like; but
 there is more in it, for all that, than you’d think. It ain’t literal
 fact, but it is figurative truth. But now I’ll shew you sunthin’ in this
 town, that’s as false as parjury, sunthin that’s a disgrace to this
 country and an insult to our great nation, and there is no jeest in it
 nother, but a downright lie; and, since you go for to throw up to me our
 naval button with its ‘eagle and anchor,’ I’ll point out to you sunthin’ a
 hundred thousand million times wus. What was the name o’ that English
 admiral folks made such a touss about; that cripple-gaited, one-eyed,
 one-armed little naval critter?”

 “Do you mean Lord Nelson?”

 “I do,” said he, and pointing to his monument, he continued, “There he is
 as big as life, five feet nothin’, with his shoes on. Now examine that
 monument, and tell me if the English don’t know how to brag, as well as
 some other folks, and whether they don’t brag too sumtimes, when they
 hante got no right to. There is four figures there a representing the four
 quarters of the globe in chains, and among them America, a crouchin’ down,
 and a-beggin’ for life, like a mean heathen Ingin. Well, jist do the civil
 now, and tell me when that little braggin’ feller ever whipped us, will
 you? Just tell me the day of the year he was ever able to do it, since his
 mammy cut the apron string and let him run to seek his fortin’. Heavens
 and airth, we’d a chawed him right up!

 “No, there never was an officer among you, that had any thing to brag of
 about us but one, and he wasn’t a Britisher—he was a despisable
 Blue-nose colonist boy of Halifax. When his captain was took below
 wounded, he was leftenant, so he jist ups and takes command o’ the
 Shannon, and fit like a tiger and took our splendid frigate the
 Chesapeake, and that was sumthing to brag on. And what did he get for it?
 Why colony sarce, half-pay, and leave to make room for Englishers to go
 over his head; and here is a lyin’ false monument, erected to this man
 that never even see’d one of our national ships, much less smelt thunder
 and lightning out of one, that English like, has got this for what he
 didn’t do.

 “I am sorry Mr. Lett [Footnote: This was the man that blew up the Brock
 monument in Canada. He was a Patriot.] is dead to Canada, or I’d
 give him a hint about this. I’d say, ‘I hope none of our free and
 enlightened citizens will blow this lyin’, swaggerin’, bullyin’ monument
 up? I should be sorry for ‘em to take notice of such vulgar insolence as
 this; for bullies will brag.’ He’d wink and say, ‘I won’t non-concur with
 you, Mr. Slick. I hope it won’t be blowed up; but wishes like dreams come
 contrary ways sometimes, and I shouldn’t much wonder if it bragged
 till it bust some night.’ It would go for it, that’s a fact. For Mr. Lett
 has a kind of nateral genius for blowin’ up of monuments.

 “Now you talk of our Eagle takin’ an anchor in its claws as bad taste. I
 won’t say it isn’t; but it is a nation sight better nor this. See what the
 little admiral critter is about! why he is a stampin’ and a jabbin’ of the
 iron heel of his boot into the lifeless body of a fallen foe! It’s horrid
 disgustin’, and ain’t overly brave nother; and to make matters wus, as if
 this warn’t bad enough, them four emblem figures, have great heavy iron
 chains on ‘em, and a great enormous sneezer of a lion has one part o’ the
 chain in its mouth, and is a-growlin’ and a-grinnin’ and a-snarling at ‘em
 like mad, as much as to say, ‘if you dare to move the sixteen hundredth
 part of an inch, I will fall to and make mincemeat of you, in less than
 half no time. I don’t think there never was nothin’ so bad as this, ever
 seen since the days of old daddy Adam down to this present blessed day, I
 don’t indeed. So don’t come for to go, Squire, to tarnt me with the Eagle
 and the anchor no more, for I don’t like it a bit; you’d better look to
 your ‘Nelson monument’ and let us alone. So come now!”

 Amidst much that was coarse, and more that was exaggerated, there was
 still some foundation for the remarks of the Attache.

 “You arrogate a little too much to yourselves,” I observed, “in
 considering the United States as all America. At the time these brilliant
 deeds were achieved, which this monument is intended to commemorate, the
 Spaniards owned a very much greater portion of the transatlantic continent
 than you now do, and their navy composed a part of the hostile fleets
 which were destroyed by Lord Nelson. At that time, also, you had no navy,
 or at all events, so few ships, as scarcely to deserve the name of one;
 nor had you won for yourselves that high character, which you now so
 justly enjoy, for skill and gallantry. I agree with you, however, in
 thinking the monument is in bad taste. The name of Lord Nelson is its own
 monument. It will survive when these perishable structures, which the
 pride or the gratitude of his countrymen have erected to perpetuate his
 fame, shall have mouldered into dust, and been forgotten for ever. If
 visible objects are thought necessary to suggest the mention of his name
 oftener that it would otherwise occur to the mind, they should be such as
 to improve the taste, as well as awaken the patriotism of the beholder. As
 an American, there is nothing to which you have a right to object, but as
 a critic, I admit that there is much that you cannot approve in the ‘Nelson
 Monument.’”

 CHAPTER XI. COTTAGES.

 On the tenth day after we landed at Liverpool, we arrived in London and
 settled ourselves very comfortably in lodgings at No. 202, Piccadilly,
 where every possible attention was paid to us by our landlord and his
 wife, Mr. and Mrs. Weeks. We performed the journey in a post-chaise,
 fearing that the rapid motion of a rail car might have an unpleasant
 effect upon the health of Mr. Hope well.

 Of the little incidents of travel that occurred to us, or of the various
 objects of attraction on the route, it is not my intention to give any
 account. Our journey was doubtless much like the journeys of other people,
 and every thing of local interest is to be found in Guide Books, or
 topographical works, which are within the reach of every body.

 This book, however imperfect its execution may be, is altogether of
 another kind. I shall therefore pass over this and other subsequent
 journeys, with no other remark, than that they were performed, until
 something shall occur illustrative of the objects I have in view.

 On this occasion I shall select from my diary a description of the
 labourer’s cottage, and the parish church; because the one shews the
 habits, tastes, and condition of the poor of this country, in contrast
 with that of America—and the other, the relative means of religious
 instruction, and its effect on the lower orders.

 On the Saturday morning, while preparing to resume our journey, which was
 now nearly half completed, Mr. Hopewell expressed a desire to remain at
 the inn where we were, until the following Monday. As the day was fine, he
 said he should like to ramble about the neighbourhood, and enjoy the fresh
 air. His attention was soon drawn to some very beautiful new cottages.

 “These,” said he, “are no doubt erected at the expense, and for the
 gratification of some great landed proprietor. They are not the abodes of
 ordinary labourers, but designed for some favoured dependant or aged
 servant. They are expensive toys, but still they are not without their
 use. They diffuse a taste among the peasantry—they present them with
 models, which, though they cannot imitate in costliness of material or
 finish, they can copy in arrangement, and in that sort of decoration,
 which flowers, and vines, and culture, and care can give. Let us seek one
 which is peculiarly the poor man’s cottage, and let us go in and see who
 and what they are, how they live, and above all, how they think and talk.
 Here is a lane, let us follow it, till we come to a habitation.”

 We turned into a grass road, bounded on either side by a high straggling
 thorn hedge. At its termination was an irregular cottage with a thatched
 roof, which projected over the windows in front. The latter were latticed
 with diamond-shaped panes of glass, and were four in number, one on each
 side of the door and two just under the roof. The door was made of two
 transverse parts, the upper half of which was open. On one side was a
 basket-like cage containing a magpie, and on the other, a cat lay extended
 on a bench, dozing in the warmth of the sun. The blue smoke, curling
 upwards from a crooked chimney, afforded proof of some one being within.

 We therefore opened a little gate, and proceeded through a neat garden, in
 which flowers and vegetables were intermixed. It had a gay appearance from
 the pear, apple, thorn and cherry being all in full bloom. We were
 received at the door by a middle-aged woman, with the ruddy glow of health
 on her cheeks, and dressed in coarse, plain, but remarkably neat and
 suitable, attire. As this was a cottage selected at random, and visited
 without previous intimation of our intention, I took particular notice of
 every thing I saw, because I regarded its appearance as a fair specimen of
 its constant and daily state.

 Mr. Hopewell needed no introduction. His appearance told what he was. His
 great stature and erect bearing, his intelligent and amiable face, his
 noble forehead, his beautiful snow-white locks, his precise and antique
 dress, his simplicity of manner, every thing, in short, about him, at once
 attracted attention and conciliated favour.

 Mrs. Hodgins, for such was her name, received us with that mixture of
 respect and ease, which shewed she was accustomed to converse with her
 superiors. She was dressed in a blue homespun gown, (the sleeves of which
 were drawn up to her elbows and the lower part tucked through her
 pocket-hole,) a black stuff petticoat, black stockings and shoes with the
 soles more than half an inch thick. She wore also, a large white apron,
 and a neat and by no means unbecoming cap. She informed us her husband was
 a gardener’s labourer, that supported his family by his daily work, and by
 the proceeds of the little garden attached to the house, and invited us to
 come in and sit down.

 The apartment into which the door opened, was a kitchen or common room. On
 one side, was a large fire-place, the mantel-piece or shelf, of which was
 filled with brass candlesticks, large and small, some queer old-fashioned
 lamps, snuffers and trays, polished to a degree of brightness, that was
 dazzling. A dresser was carried round the wall, filled with plates and
 dishes, and underneath were exhibited the ordinary culinary utensils, in
 excellent order. A small table stood before the fire, with a cloth of
 spotless whiteness spread upon it, as if in preparation for a meal. A few
 stools completed the furniture.

 Passing through this place, we were shewn into the parlour, a small room
 with a sanded floor. Against the sides were placed some old, dark, and
 highly polished chairs, of antique form and rude workmanship. The walls
 were decorated with several coloured prints, illustrative of the Pilgrim’s
 Progress and hung in small red frames of about six inches square. The
 fire-place was filled with moss, and its mantel-shelf had its china sheep
 and sheperdesses, and a small looking-glass, the whole being surmounted by
 a gun hung transversely. The Lord’s Prayer and the Ten Commandments worked
 in worsted, were suspended in a wooden frame between the windows, which
 had white muslin blinds, and opened on hinges, like a door. A cupboard
 made to fit the corner, in a manner to economise room, was filled with
 china mugs, cups and saucers of different sizes and patterns, some old
 tea-spoons and a plated tea-pot.

 There was a small table opposite to the window, which Contained half a
 dozen books. One of these was large, handsomely bound, and decorated with
 gilt edged paper. Mr. Hopewell opened it, and expressed great satisfaction
 at finding such an edition of a bible in such a house. Mrs. Hodgins
 explained that this was a present from her eldest son, who had thus
 appropriated his first earnings to the gratification of his mother.

 “Creditable to you both, dear,” said Mr. Hopewell: “to you, because it is
 a proof how well you have instructed him; and to him, that he so well
 appreciated and so faithfully remembered those lessons of duty.”

 He then inquired into the state of her family, whether the boy who was
 training a peach-tree against the end of the house was her son, and many
 other matters not necessary to record with the same precision that I have
 enumerated the furniture.

 “Oh, here is a pretty little child!” said he. “Come here, dear, and shake
 hands along with me. What beautiful hair she has! and she looks so clean
 and nice, too. Every thing and every body here is so neat, so tidy, and so
 appropriate. Kiss me, dear; and then talk to me; for I love little
 children. ‘Suffer them to come unto me,’ said our Master, ‘for of such is
 the kingdom of Heaven:’ that is, that we should resemble these little ones
 in our innocence.”

 He then took her on his knee. “Can you say the Lord’s Prayer, dear?”

 “Yes, Sir.”

 “Very good. And the ten Commandments?”

 “Yes, Sir.”

 “Who taught you?”

 “My mother, Sir; and the parson taught me the Catechism.”

 “Why, Sam, this child can say the Lord’s Prayer, the ten Commandments, and
 the Catechism. Ain’t this beautiful? Tell me the fifth, dear.”

 And the child repeated it distinctly and accurately.

 “Right. Now, dear, always bear that in mind, especially towards your
 mother. You have an excellent mother; her cares and her toils are many;
 and amidst them all, how well she has done her duty to you. The only way
 she can be repaid, is to find that you are what she desires you to be, a
 good girl. God commands this return to be made, and offers you the reward
 of length of days. Here is a piece of money for you. And now, dear,”
 placing her again upon her feet, “you never saw so old a man as me, and
 never will again; and one, too, that came from a far-off country, three
 thousand miles off; it would take you a long time to count three thousand;
 it is so far. Whenever you do what you ought not, think of the advice of
 the ‘old Minister.’”

 Here Mr. Slick beckoned the mother to the door, and whispered something to
 her, of which, the only words that met my ear were “a trump,” “a brick,”
 “the other man like him ain’t made yet,” “do it, he’ll talk, then.”

 To which she replied, “I have—oh yes, Sir—by all means.”

 She then advanced to Mr. Hopewell, and asked him if he would like to
 smoke.

 “Indeed I would, dear, but I have no pipe here.”

 She said her old man smoked of an evening, after his work was done, and
 that she could give him a pipe and some tobacco, if he would condescend to
 use them; and going to the cupboard, she produced a long white clay pipe
 and some cut tobacco.

 Having filled and lighted his pipe, Mr. Hopewell said, “What church do you
 go to, dear?”

 “The parish church, Sir.”

 “Right; you will hear Sound doctrine and good morals preached there. Oh
 this a fortunate country, Sam, for the state provides for the religious
 instruction of the poor. Where the voluntary system prevails, the poor
 have to give from their poverty, or go without; and their gifts are so
 small, that they can purchase but little. It’s a beautiful system, a
 charitable system, a Christian system. Who is your landlord?”

 “Squire Merton, Sir; and one of the kindest masters, too, that ever was.
 He is so good to the poor; and the ladies. Sir, they are so kind, also.
 When my poor daughter Mary was so ill with the lever, I do think she would
 have died but for the attentions of those young ladies; and when she grew
 better, they sent her wine and nourishing things from their own table.
 They will be so glad to see you. Sir, at the Priory. Oh, I wish you could
 see them!”

 “There it is, Sam,” he continued “That illustrates what I always told you
 of their social system here. We may boast of our independence, but that
 independence produces isolation. There is an individuality about every man
 and every family in America, that gives no right of inquiry, and imposes
 no duty of relief on any one. Sickness, and sorrow, and trouble, are not
 divulged; joy, success, and happiness are not imparted. If we are
 independent in our thoughts and actions, so are we left to sustain the
 burden of our own ills. How applicable to our state is that passage of
 Scripture, ‘The heart knoweth its own bitterness, and a stranger
 intermeddleth not with its joy.’

 “Now, look at this poor family; here is a clergyman provided for them,
 whom they do not, and are not even expected to pay; their spiritual wants
 are ministered to, faithfully and zealously, as we see by the instruction
 of that little child. Here is a friend upon whom they can rely in their
 hour of trouble, as the bereaved mother did on Elisha. ‘And she went up
 and laid her child that was dead on the bed of the man of God, and shut
 the door on him, and went out.’ And when a long train of agitation,
 mis-government, and ill-digested changes have deranged this happy country,
 as has recently been the case, here is an indulgent landlord, disposed to
 lower his rent or give further time for payment, or if sickness invades
 any of these cottages, to seek out the sufferer, to afford the remedies,
 and by his countenance, his kindness, and advice, to alleviate their
 trouble. Here it is, a positive duty arising from their relative
 situations of landlord and tenant. The tenants support the owner, the
 landlord protects the tenants: the duties are reciprocal.

 “With us the duties, as far as Christian duties can be said to be
 optional, are voluntary; and the voluntary discharge of duties, like the
 voluntary support of religion, we know, from sad experience, to be
 sometimes imperfectly performed, at others intermitted, and often wholly
 neglected. Oh! it is a happy country this, a great and a good country; and
 how base, how wicked, how diabolical it is to try to set such a family as
 this against their best friends, their pastor and their landlord; to
 instil dissatisfaction and distrust into their simple minds, and to teach
 them to loathe the hand, that proffers nothing but regard or relief. It is
 shocking, isn’t it?”

 “That’s what I often say, Sir,” said Mrs. Hodgins, “to my old man, to keep
 away from them Chartists.”

 “Chartists! dear, who are they? I never heard of them.”

 “Why, Sir, they are the men that want the five pints.”

 “Five pints! why you don’t say so; oh! they are bad men, have nothing to
 do with them. Five pints! why that is two quarts and a half; that is too
 much to drink if it was water; and if any thing else, it is beastly
 drunkenness. Have nothing to do with them.”

 “Oh! no, Sir, it is five points of law.”

 “Tut—tut—tut! what have you got to do with law, my dear?”

 “By gosh, Aunty,” said Mr. Slick, “you had better not cut that pie: you
 will find it rather sour in the apple sarce, and tough in the paste, I
 tell you.”

 “Yes, Sir,” she replied, “but they are a unsettling of his mind. What
 shall I do? for I don’t like these night meetings, and he always comes
 home from ‘em cross and sour-like.”

 “Well, I am sorry to hear that,” said Mr. Hopewell, “I wish I could see
 him; but I can’t, for I am bound on a journey. I am sorry to hear it,
 dear. Sam, this country is so beautiful, so highly cultivated, so adorned
 by nature and art, and contains so much comfort and happiness, that it
 resembles almost the garden of Eden. But, Sam, the Serpent is here, the
 Serpent is here beyond a doubt. It changes its shape, and alters its name,
 and takes a new colour, but still it is the Serpent, and it ought to be
 crushed. Sometimes it calls itself liberal, then radical, then chartist,
 then agitator, then repealer, then political dissenter, then anti-corn
 leaguer, and so on. Sometimes it stings the clergy, and coils round them,
 and almost strangles them, for it knows the Church is its greatest enemy,
 and it is furious against it. Then it attacks the peers, and covers them
 with its froth and slaver, and then it bites the landlord. Then it changes
 form, and shoots at the Queen, or her ministers, and sets fire to
 buildings, and burns up corn to increase distress; and, when hunted away,
 it dives down into the collieries, or visits the manufactories, and
 maddens the people, and urges them on to plunder and destruction. It’s a
 melancholy thing to think of; but he is as of old, alive and active,
 seeing whom he can allure and deceive, and whoever listens is ruined for
 ever.

 “Stay, dear, I’ll tell you what I will do for you. I’ll inquire about
 these Chartists; and when I go to London, I will write a little tract so
 plain that any child may read it and understand it; and call it The
 Chartist, and get it printed, and I will send you one for your
 husband, and two or three others, to give to those whom they may benefit.

 “And now, dear, I must go. You and I will never meet again in this world;
 but I shall often think of you, and often speak of you. I shall tell my
 people of the comforts, of the neatness, of the beauty of an English
 cottage. May God bless you, and so regulate your mind as to preserve in
 you a reverence for his holy word, an obedience to the commands of your
 Spiritual Pastor, and a respect for all that are placed in authority over
 you!”

 “Well, it is pretty, too, is this cottage,” said Mr. Slick, as we strolled
 back to the inn, “but the handsumestest thing is to hear that good old
 soul talk dictionary that way, aint it? How nateral he is! Guess they
 don’t often see such a ‘postle as that in these diggins. Yes, it’s pretty
 is this cottage; but it’s small, arter all. You feel like a squirrel in a
 cage, in it; you have to run round and round, and don’t go forward none.
 What would a man do with a rifle here? For my part, I have a taste for the
 wild woods; it comes on me regular in the fall, like the lake fever, and I
 up gun, and off for a week or two, and camp out, and get a snuff of the
 spruce-wood air, and a good appetite, and a bit of fresh ven’son to sup on
 at night.

 “I shall be off to the highlands this fall; but, cuss em, they hante got
 no woods there; nothin’ but heather, and thats only high enough to tear
 your clothes. That’s the reason the Scotch don’t wear no breeches, they
 don’t like to get ‘em ragged up that way for everlastinly, they can’t
 afford it; so they let em scratch and tear their skin, for that will grow
 agin, and trowsers won’t.

 “Yes, it’s a pretty cottage that, and a nice tidy body that too, is Mrs.
 Hodgins. I’ve seen the time when I would have given a good deal to have
 been so well housed as that. There is some little difference atween that
 cottage and a log hut of a poor back emigrant settler, you and I know
 where. Did ever I tell you of the night I spent at Lake Teal, with old
 Judge Sandford?”

 “No, not that I recollect.”

 “Well, once upon a time I was a-goin’ from Mill-bridge to Shadbrooke, on a
 little matter of bisness, and an awful bad and lonely road it was, too.
 There was scarcely no settlers in it, and the road was all made of sticks,
 stones, mud holes, and broken bridges. It was een amost onpassible, and
 who should I overtake on the way but the Judge, and his guide, on
 horseback, and Lawyer Traverse a-joggin’ along in his gig, at the rate of
 two miles an hour at the fardest.

 “‘Mornin,’ sais the Judge, for he was a sociable man, and had a kind word
 for every body, had the Judge. Few men ‘know’d human natur’ better nor he
 did, and what he used to call the philosophy of life. ‘I am glad to see
 you on the road, Mr. Slick, sais he, ‘for it is so bad I am afraid there
 are places that will require our united efforts to pass ‘em.’

 “Well, I felt kinder sorry for the delay too, for I know’d we should make
 a poor journey on’t, on account of that lawyer critter’s gig, that hadn’t
 no more busness on that rough track than a steam engine had. But I see’d
 the Judge wanted me to stay company, and help him along, and so I did. He
 was fond of a joke, was the old Judge, and sais he,

 “‘I’m afraid we shall illustrate that passage o’ Scriptur’, Mr. Slick,’
 said he, ‘“And their judges shall be overthrown in stony places.” It’s
 jist a road for it, ain’t it?’

 “Well we chattered along the road this way a leetle, jist a leetle faster
 than we travelled, for we made a snail’s gallop of it, that’s a fact; and
 night overtook us, as I suspected it would, at Obi Rafuse’s, at the Great
 Lake; and as it was the only public for fourteen miles, and dark was
 settin’ in, we dismounted, but oh, what a house it was!

 “Obi was an emigrant, and those emigrants are ginerally so fond of ownin’
 the soil, that like misers, they carry as much of it about ‘em on their
 parsons, in a common way, as they cleverly can. Some on ‘em are awful
 dirty folks, that’s a fact, and Obi was one of them. He kept public, did
 Obi; the sign said it was a house of entertainment for man and beast. For
 critters that ain’t human, I do suppose it spoke the truth, for it was
 enough to make a hoss larf, if he could understand it, that’s a fact; but
 dirt, wretchedness and rags, don’t have that effect on me.

 “The house was built of rough spruce logs, (the only thing spruce about
 it), with the bark on, and the cracks and seams was stuffed with moss. The
 roof was made of coarse slabs, battened and not shingled, and the chimbly
 peeped out like a black pot, made of sticks and mud, the way a crow’s nest
 is. The winders were half broke out, and stopped up with shingles and old
 clothes, and a great bank of mud and straw all round, reached half way up
 to the roof, to keep the frost out of the cellar. It looked like an old
 hat on a dung heap. I pitied the old Judge, because he was a man that took
 the world as he found it, and made no complaints. He know’d if you got the
 best, it was no use complainin’ that the best warn’t good.

 “Well, the house stood alone in the middle of a clearin’, without an
 outhouse of any sort or kind about it, or any fence or enclosure, but jist
 rose up as a toodstool grows, all alone in the field. Close behind it was
 a thick short second growth of young birches, about fifteen feet high,
 which was the only shelter it had, and that was on the wrong side, for it
 was towards the south.

 “Well, when we alighted, and got the baggage off, away starts the guide
 with the Judge’s traps, and ups a path through the woods to a settler’s,
 and leaves us. Away down by the edge of the lake was a little barn, filled
 up to the roof with grain and hay, and there was no standin’ room or
 shelter in it for the hosses. So the lawyer hitches his critter to a tree,
 and goes and fetches up some fodder for him, and leaves him for the night,
 to weather it as he could. As soon as he goes in, I takes Old Clay to the
 barn, for it’s a maxim of mine always to look out arter number one, opens
 the door, and pulls out sheaf arter sheaf of grain as fast as I could, and
 throws it out, till I got a place big enough for him to crawl in.

 “‘Now,’ sais I, ‘old boy,’ as I shot to the door arter him, ‘if that hole
 ain’t big enough for you, eat away till it is, that’s all.’

 “I had hardly got to the house afore the rain, that had threatened all
 day, came down like smoke, and the wind got up, and it blew like a young
 hurricane, and the lake roared dismal; it was an awful night, and it was
 hard to say which was wus, the Storm or the shelter.

 “‘Of two evils,’ sais I to the lawyer, ‘choose the least. It ain’t a bad
 thing to be well housed in a night like this, is it?’

 “The critter groaned, for both cases was so ‘bad he didn’t know which to
 take up to defend, so he grinned horrid and said nothin’; and it was
 enough to make him grin too, that’s a fact. He looked as if he had got
 hold on a bill o’ pains and penalties instead of a bill of costs that
 time, you may depend.

 “Inside of the house was three rooms, the keepin’ room, where we was all
 half circled round the fire, and two sleepin’ rooms off of it. One of
 these Obi had, who was a-bed, groanin’, coughin’, and turnin’ over and
 over all the time on the creakin’ bedstead with pleurisy; t’other was for
 the judge. The loft was for the old woman, his mother, and the hearth, or
 any other soft place we could find, was allocated for lawyer and me.

 “What a scarecrow lookin’ critter old aunty was, warn’t she? She was all
 in rags and tatters, and though she lived ‘longside of the lake the best
 part of her emigrant life, had never used water since she was christened.
 Her eyes were so sunk in her head, they looked like two burnt holes in a
 blanket. Her hair was pushed back, and tied so tight with an eel-skin
 behind her head, it seemed to take the hide with it. I ‘most wonder how
 she ever shot to her eyes to go to sleep. She had no stockins on her legs,
 and no heels to her shoes, so she couldn’t lift her feet up, for fear of
 droppin’ off her slippers; but she just shoved and slid about as if she
 was on ice. She had a small pipe in her mouth, with about an inch of a
 stem, to keep her nose warm, and her skin was so yaller and wrinkled, and
 hard and oily, she looked jist like a dried smoked red herrin’, she did
 upon my soul.

 “The floor of the room was blacker nor ink, because that is pale
 sometimes; and the utenshils, oh, if the fire didn’t purify ‘em now and
 ag’in, all the scrubbin’ in the world wouldn’t, they was past that.
 Whenever the door was opened, in run the pigs, and the old woman hobbled
 round arter them, bangin’ them with a fryin’ pan, till she seemed out o’
 breath. Every time she took less and less notice of ‘em, for she was ‘most
 beat out herself, and was busy a gettin’ of the tea-kettle to bile, and it
 appeared to me she was a-goin’ to give in and let ‘em sleep with me and
 the lawyer, near the fire.

 “So I jist puts the tongs in the sparklin’ coals and heats the eends on
 ‘em red hot, and the next time they comes in, I watches a chance, outs
 with the tongs, and seizes the old sow by the tail, and holds on till I
 singes it beautiful. The way she let go ain’t no matter, but if she didn’t
 yell it’s a pity, that’s all. She made right straight for the door, dashed
 in atween old aunty’s legs, and carries her out on her back, ridin’
 straddle-legs like a man, and tumbles her head over heels in the duck pond
 of dirty water outside, and then lays down along side of her, to put the
 fire out in its tail and cool itself.

 “Aunty took up the screamin’ then, where the pig left off; but her voice
 warn’t so good, poor thing! she was too old for that, it sounded like a
 cracked bell; it was loud enough, but it warn’t jist so clear. She came in
 drippin’ and cryin’ and scoldin’; she hated water, and what was wus, this
 water made her dirtier. It ran off of her like a gutter. The way she let
 out agin pigs, travellers and houses of entertainment, was a caution to
 sinners. She vowed she’d stop public next mornin’, and bile her kettle
 with the sign; folks might entertain themselves and be hanged to ‘em, for
 all her, that they might. Then she mounted a ladder and goes up into the
 loft-to change.

 “‘Judge’ sais I, ‘I am sorry, too, I singed that pig’s tail arter that
 fashion, for the smell of pork chops makes me feel kinder hungry, and if
 we had ‘em, no soul could eat ‘em here in such a stye as this. But, dear
 me,’ sais I, ‘You’d better move, Sir; that old woman is juicy, and I see
 it a comin’ through the cracks of the floor above, like a streak of
 molasses.

 “‘Mr. Slick,’ sais he, ‘this is dreadful. I never saw any thing so bad
 before in all this country; but what can’t be cured must be endured, I do
 suppose. We must only be good-natured and do the best we can, that’s all.
 An emigrant house is no place to stop at, is it? There is a tin case,’
 sais he, ‘containin’ a cold tongue and some biscuits, in my portmanter;
 please to get them out. You must act as butler to-night, if you please;
 for I can’t eat any thing that old woman touches.’

 “So I spreads one of his napkins on the table, and gets out the eatables,
 and then he produced a pocket pistol, for he was a sensible man was the
 judge, and we made a small check, for there warn’t enough for a feed.

 “Arter that, he takes out a night-cap, and fits it on tight, and then puts
 on his cloak, and wraps the hood of it close over his head, and foldin’
 himself up in it, he went and laid down without ondressin’. The lawyer
 took a stretch for it on the bench, with his gig cushions for a pillar,
 and I makes up the fire, sits down on the chair, puts my legs up on the
 jamb, draws my hat over my eyes, and folds my arms for sleep.

 “‘But fust and foremost,’ sais I, ‘aunty, take a drop of the strong
 waters: arter goin’ the whole hog that way, you must need some,’ and I
 poured her out a stiff corker into one of her mugs, put some sugar and hot
 water to it, and she tossed it off as if she railly did like it.

 “‘Darn that pig,’ said she, ‘it is so poor, its back is as sharp as a
 knife. It hurt me properly, that’s a fact, and has most broke my crupper
 bone.’ And she put her hand behind her, and moaned piteous.

 “‘Pig skin,’ sais I, ‘aunty, is well enough when made into a saddle, but
 it ain’t over pleasant to ride on bare back that way,’ sais I, ‘is it? And
 them bristles ain’t quite so soft as feathers, I do suppose.’

 “I thought I should a died a holdin’ in of a haw haw that way. Stifling a
 larf a’most stifles oneself, that’s a fact. I felt sorry for her, too, but
 sorrow won’t always keep you from larfin’, unless you be sorry for
 yourself. So as I didn’t want to offend her I ups legs agin to the jam,
 and shot my eyes and tried to go to sleep.

 “Well, I can snooze through most any thin’, but I couldn’t get much sleep
 that night. The pigs kept close to the door, a shovin’ agin it every now
 and then, to see all was right for a dash in, if the bears came; and the
 geese kept sentry too agin the foxes; and one old feller would squake out
 “all’s well” every five minuts, as he marched up and down and back agin on
 the bankin’ of the house.

 “But the turkeys was the wust. They was perched upon the lee side of the
 roof, and sometimes an eddy of wind would take a feller right slap off his
 legs, and send him floppin’ and rollin’ and sprawlin’ and screamin’ down
 to the ground, and then he’d make most as much fuss a-gettin’ up into line
 agin. They are very fond of straight, lines is turkeys. I never see an old
 gobbler, with his gorget, that I don’t think of a kernel of a marchin’
 regiment, and if you’ll listen to him and watch him, he’ll strut jist like
 one, and say, ‘halt! dress!’ oh, he is a military man is a turkey cock: he
 wears long spurs, carries a stiff neck, and charges at red cloth, like a
 trooper.

 “Well then a little cowardly good natured cur, that lodged in an empty
 flour barrel, near the wood pile, gave out a long doleful howl, now and
 agin, to show these outside passengers, if he couldn’t fight for ‘em, he
 could at all events cry for ‘em, and it ain’t every goose has a mourner to
 her funeral, that’s a fact, unless it be the owner.

 “In the mornin’ I wakes up, and looks round for lawyer, but he was gone.
 So I gathers up the brans, and makes up the fire, and walks out. The pigs
 didn’t try to come in agin, you may depend, when they see’d me; they
 didn’t like the curlin’ tongs, as much as some folks do, and pigs’ tails
 kinder curl naterally. But there was lawyer a-standin’ up by the grove,
 lookin’ as peeked and as forlorn, as an onmated loon.

 “‘What’s the matter of you, Squire?’ sais I. ‘You look like a man that was
 ready to make a speech; but your witness hadn’t come, or you hadn’t got no
 jury.’

 “‘Somebody has stole my horse,’ said he.

 “Well, I know’d he was near-sighted, was lawyer, and couldn’t see a pint
 clear of his nose, unless it was a pint o’ law. So I looks all round and
 there was his hoss, a-standin’ on the bridge, with his long tail hanging
 down straight at one eend, and his long neck and head a banging down
 straight at t’other eend, so that you couldn’t tell one from t’other or
 which eend was towards you. It was a clear cold mornin’. The storm was
 over and the wind down, and there was a frost on the ground. The critter
 was cold I suppose, and had broke the rope and walked off to stretch his
 legs. It was a monstrous mean night to be out in, that’s sartain.

 “‘There is your hoss,’ sais I.

 “‘Where?’ sais he.

 “‘Why on the bridge,’ sais I; “he has got his head down and is a-lookin’
 atween his fore-legs to see where his tail is, for he is so cold, I do
 suppose he can’t feel it.’

 “Well, as soon as we could, we started; but afore we left, sais the Judge
 to me, ‘Mr. Slick,’ sais he, ‘here is a plaister,’ taking out a pound
 note, ‘a plaister for the skin the pig rubbed off of the old woman. Give
 it to her, I hope it is big enough to cover it.’ And he fell back on the
 bed, and larfed and coughed, and coughed and larfed, till the tears ran
 down his cheeks.

 “Yes,” said Mr. Slick, “yes, Squire, this is a pretty cottage of Marm
 Hodgins; but we have cottages quite as pretty as this, our side of the
 water, arter all. They are not all like Obi Rafuses, the immigrant. The
 natives have different guess places, where you might eat off the floor
 a’most, all’s so clean. P’raps we hante the hedges, and flowers, and vines
 and fixin’s, and what-nots.”

 “Which, alone,” I said, “make a most important difference. No, Mr. Slick’,
 there is nothing to be compared to this little cottage.

 “I perfectly agree with you, Squire,” said Mr. Hopewell, “it is quite
 unique. There is not only nothing equal to it, but nothing of its kind at
 all like—an English cottage.”

 CHAPTER XII. STEALING THE HEARTS OF THE PEOPLE.

 Shortly after our return to the inn, a carriage drove up to the door, and
 the cards of Mr. Merton, and the Reverend Mr. Homily, which were presented
 by the servant, were soon followed by the gentlemen themselves.

 Mr. Merton said he had been informed by Mrs. Hodgins of our visit to her
 cottage, and from her account of our conversation and persons, he was
 convinced we could be no other than the party described in the “Sayings
 and Doings of Mr. Samuel Slick,” as about to visit England with the
 Attache. He expressed great pleasure in having the opportunity of making
 our acquaintance, and entreated us to spend a few days with him at the
 Priory. This invitation we were unfortunately compelled to decline, in
 consequence of urgent business in London, where our immediate presence was
 indispensable.

 The rector then pressed Mr. Hopewell to preach for him, on the following
 day at the parish church, which he also declined. He said, that he had no
 sermons with him, and that he had very great objections to extemporaneous
 preaching, which he thought should never be resorted to except in cases of
 absolute necessity. He, however, at last consented to do so, on condition
 that Mrs. Hodgins and her husband attended, and upon being assured that it
 was their invariable custom to be present, he said, he thought it not
 impossible, that he might make an impression upon him, and as it
 was his maxim never to omit an opportunity of doing good, he would with
 the blessing of God, make the attempt.

 The next day was remarkably fine, and as the scene was new to me, and most
 probably will be so to most of my colonial readers, I shall endeavour to
 describe it with some minuteness.

 We walked to the church by a path over the hills, and heard the bells of a
 number of little churches, summoning the surrounding population to the
 House of God. The roads and the paths were crowded with the peasantry and
 their children, approaching the church-yard in different directions. The
 church and the rectory were contiguous to each other, and situated in a
 deep dell.

 The former was a long and rather low structure, originally built of light
 coloured stone, which had grown grey with time. It had a large square
 steeple, with pointed corners, like turrets, each of which was furnished
 with a vane, but some of these ornaments were loose and turned round in a
 circle, while others stood still and appeared to be examining with true
 rustic curiosity, the condition of their neighbours.

 The old rectory stood close to the church and was very irregularly built,
 one part looking as if it had stepped forward to take a peep at us, and
 another as if endeavouring to conceal itself from view, behind a screen of
 ivy. The windows which were constructed of diamond-shaped glass, were
 almost square, and opened on hinges. Nearly half of the house was covered
 by a rose-tree, from which the lattices peered very inquisitively upon the
 assembled congregation. Altogether it looked like the residence of a
 vigilant man, who could both see and be unseen if he pleased.

 Near the door of the church were groups of men in their clean smock-frocks
 and straw hats, and of women in their tidy dark dresses and white aprons.
 The children all looked clean, healthy, and cheerful.

 The interior of the church was so unlike that of an American one, that my
 attention was irresistibly drawn to its peculiarities. It was low, and
 divided in the centre by an arch. The floor was of stone, and from long
 and constant use, very uneven in places. The pews were much higher on the
 sides than ours, and were unpainted and roughly put together; while the
 pulpit was a rude square box, and was placed in the corner. Near the door
 stood an ancient stone font, of rough workmanship, and much worn.

 The windows were long and narrow, and placed very high in the walls. On
 the one over the altar was a very old painting, on stained glass, of the
 Virgin, with a hoop and yellow petticoat, crimson vest, a fly cap, and
 very thick shoes. The light of this window was still further subdued by a
 fine old yew-tree, which stood in the yard close behind it.

 There was another window of beautifully stained glass, the light of which
 fell on a large monument, many feet square, of white marble. In the centre
 of this ancient and beautiful work of art, were two principal figures,
 with smaller ones kneeling on each side, having the hands raised in the
 attitude of prayer. They were intended to represent some of the ancestors
 of the Merton family. The date was as old as 1575. On various parts of the
 wall were other and ruder monuments of slate-stone, the inscriptions and
 dates of which were nearly effaced by time.

 The roof was of a construction now never seen in America; and the old oak
 rafters, which were more numerous, than was requisite, either for strength
 or ornament, were massive and curiously put together, giving this part of
 the building a heavy and gloomy appearance.

 As we entered the church, Mr. Hopewell said he had selected a text
 suitable to the times, and that he would endeavour to save the poor people
 in the neighbourhood from the delusions of the chartist demagogues, who,
 it appeared, were endeavouring to undermine the throne and the altar, and
 bring universal ruin upon the country.

 When he ascended the pulpit to preach, his figure, his great age, and his
 sensible and benevolent countenance, attracted universal attention. I had
 never seen him officiate till this day; but if I was struck with his
 venerable appearance before, I was now lost in admiration of his rich and
 deep-toned voice, his peculiar manner, and simple style of eloquence.

 He took for his text these words: “So Absalom stole the hearts of the men
 of Israel.” He depicted, in a very striking manner, the arts of this
 intriguing and ungrateful man to ingratiate himself with the people, and
 render the government unpopular. He traced his whole course, from his
 standing at the crowded thoroughfare, and lamenting that the king had
 deputed no one to hear and decide upon the controversies of the people, to
 his untimely end, and the destruction of his ignorant followers. He made a
 powerful application of the seditious words of Absalom: “Oh that I
 were a judge in the land, that every man which hath a suit or cause might
 come unto me, and I would do him justice.” He showed the effect of
 these empty and wicked promises upon his followers, who in the holy record
 of this unnatural rebellion are described as “men who went out in their
 simplicity, and knew not anything.”

 He then said that similar arts were used in all ages for similar purposes;
 and that these professions of disinterested patriotism were the common
 pretences by which wicked men availed themselves of the animal force of
 those “who assemble in their simplicity, and know not any thing,” to
 achieve their own personal aggrandisement, and warned them, to give no
 heed to such dishonest people. He then drew a picture of the real
 blessings they enjoyed in this happy country, which, though not without an
 admixture of evil, were as many and as great as the imperfect and unequal
 condition of man was capable either of imparting or receiving.

 Among the first of these, he placed the provision made by the state for
 the instruction of the poor, by means of an established Church. He said
 they would doubtless hear this wise and pious deed of their forefathers
 attacked also by unprincipled men; and falsehood and ridicule would be
 invoked to aid in the assault; but that he was a witness on its behalf,
 from the distant wilderness of North America, where the voice of gratitude
 was raised to England, whose missionaries had planted a church there
 similar to their own, and had proclaimed the glad tidings of salvation to
 those who would otherwise have still continued to live without its pale.

 He then pourtrayed in a rapid and most masterly manner the sin and the
 disastrous consequences of rebellion; pointed out the necessity that
 existed for vigilance and defined their respective duties to God, and to
 those who, by his permission, were set in authority over them; and
 concluded with the usual benediction, which, though I had heard it on
 similar occasions all my life, seemed now more efficacious, more paternal,
 and more touching than ever, when uttered by him, in his peculiarly
 patriarchal manner.

 The abstract I have just given, I regret to say, cannot convey any
 adequate idea of this powerful, excellent, and appropriate sermon. It was
 listened to with intense interest by the congregation, many of whom were
 affected to tears. In the afternoon we attended church again, when we
 heard a good, plain, and practical discourse from the rector; but,
 unfortunately, he had neither the talent, nor the natural eloquence of our
 friend, and, although it satisfied the judgment, it did not affect, the
 heart like that of the “Old Minister.”

 At the door we met, on our return, Mrs. Hodgins. “Ah! my dear,” said Mr.
 Hopewell, “how do you do? I am going to your cottage; but I am an old man
 now; take my arm—it will support me in my walk.”

 It was thus that this good man, while honouring this poor woman, avoided
 the appearance of condescension, and received her arm as a favour to
 himself.

 She commenced thanking him for his sermon in the morning. She said it had
 convinced her William of the sin of the Chartist agitation, and that he
 had firmly resolved never to meet them again. It had saved him from ruin,
 and made her a happy woman.

 “Glad to hear it has done him good, my dear,” said he; “it does me good,
 too, to hear its effect. Now, never remind him of past errors, never
 allude to them: make his home cheerful, make it the pleasantest place he
 can find any where, and he won’t want to seek amusement elsewhere, or
 excitement either; for these seditious meetings intoxicate by their
 excitement. Oh! I am very glad I have touched him; that I have prevented
 these seditious men from ‘stealing his heart.’”

 In this way they chatted, until they arrived at the cottage, which Hodgins
 had just reached by a shorter, but more rugged path.

 “It is such a lovely afternoon,” said Mr. Hopewell, “I believe I will rest
 in this arbour here awhile, and enjoy the fresh breeze, and the perfume of
 your honeysuckles and flowers.”

 “Wouldn’t a pipe be better, Minister?” said Mr. Slick. “For my part, I
 don’t think any thing equal to the flavour of rael good genewine
 first chop tobacco.”

 “Well, it is a great refreshment, is tobacco,” said Mr. Hopewell. “I don’t
 care if I do take a pipe. Bring me one, Mr. Hodgins, and one for yourself
 also, and I will smoke and talk with you awhile, for they seem as natural
 to each other, as eating and drinking do.”

 As soon as these were produced, Mr. Slick and I retired, and requested
 Mrs. Hodgins to leave the Minister and her husband together for a while,
 for as Mr. Slick observed, “The old man will talk it into him like a book;
 for if he was possessed of the spirit of a devil, instead of a Chartist,
 he is jist the boy to drive it out of him. Let him be awhile, and he’ll
 tame old uncle there, like a cossit sheep; jist see if he don’t, that’s
 all.”

 We then walked up and down the shady lane, smoking our cigars, and Mr.
 Slick observed, “Well, there is a nation sight of difference, too, ain’t
 there, atween this country church, and a country meetin’ house our side of
 the water; I won’t say in your country or my country; but I say our
 side of the water—and then it won’t rile nobody; for your folks will
 say I mean the States, and our citizens will say I mean the colonies; but
 you and I know who the cap fits, one or t’other, or both, don’t we?

 “Now here, this old-fashioned church, ain’t quite up to the notch, and is
 a leetle behind the enlightment of the age like, with its queer old
 fixin’s and what not; but still it looks solemcoly’ don’t it, and the dim
 light seems as if we warn’t expected to be a lookin’ about, and as if
 outer world was shot out, from sight and thort, and it warn’t man’s
 house nother.

 “I don’t know whether it was that dear old man’s preachin’, and he is a
 brick ain’t he? or, whether it’s the place, or the place and him together;
 but somehow, or somehow else, I feel more serious to-day than common,
 that’s a fact. The people too are all so plain dressed, so decent, so
 devout and no show, it looks like airnest.

 “The only fashionable people here was the Squire’s sarvants; and they did
 look genteel, and no mistake. Elegant men, and most splendid lookin’ women
 they was too. I thought it was some noble, or aid’s, or big bug’s family;
 but Mrs. Hodgins says they are the people of the Squire’s about here, the
 butlers and ladies’ maids; and superfine uppercrust lookin’ folks they be
 too.

 “Then every body walks here, even Squire Merton and his splendiriferous
 galls walked like the poorest of the poor, there was no carriage to the
 door, nor no hosses hitched to the gate, or tied to the back of waggons,
 or people gossipin’ outside; but all come in and minded their business, as
 if it was worth attendin’ to; and then arter church was finished off, I
 liked the way the big folks talked to the little folks, and enquired arter
 their families. It may he actin’, but if it is, it’s plaguy good actin’, I
 tell you.

 “I’m a thinkin’ it tante a rael gentleman that’s proud, but only a hop.
 You’ve seen a hop grow, hante you? It shoots up in a night, the matter of
 several inches right out of the ground, as stiff as a poker, straight up
 and down, with a spick and span new green coat and a red nose, as proud as
 Lucifer. Well, I call all upstarts ‘hops,’ and I believe it’s only “hops”
 arter all that’s scorny.

 “Yes, I kinder like an English country church, only it’s a leetle, jist a
 leetle too old fashioned for me. Folks look a leetle too much like
 grandfather Slick, and the boys used to laugh at him, and call him a
 benighted Britisher. Perhaps that’s the cause of my prejudice, and yet I
 must say, British or no British, it tante bad, is it?

 “The meetin’ houses ‘our side of the water,’ no matter where, but away up
 in the back country, how teetotally different they be! bean’t they? A
 great big, handsome wooden house, chock full of winders, painted so white
 as to put your eyes out, and so full of light within, that inside seems
 all out-doors, and no tree nor bush, nor nothin’ near it but the road
 fence, with a man to preach in it, that is so strict and straight-laced he
 will do any thing of a week day, and nothin’’ of a Sunday.
 Congregations are rigged out in their spic and span bran new clothes,
 silks, satins, ribbins, leghorns, palmetters, kiss-me-quicks, and all
 sorts of rigs, and the men in their long-tail-blues, pig-skin pads
 calf-skin boots and sheep-skin saddle-cloths. Here they publish a book of
 fashions, there they publish ‘em in meetin’; and instead of a pictur, have
 the rael naked truth.

 “Preacher there don’t preach morals, because that’s churchy, and he don’t
 like neither the church nor its morals; but he preaches doctrine, which
 doctrine is, there’s no Christians but themselves. Well, the fences
 outside of the meetin’ house, for a quarter of a mile or so, each side of
 the house, and each side of the road, ain’t to be seen for hosses and
 waggons, and gigs hitched there; poor devils of hosses that have ploughed,
 or hauled, or harrowed, or logged, or snaked, or somethin’ or another all
 the week, and rest of a Sunday by alterin’ their gait, as a man rests on a
 journey by a alterin’ of his sturup, a hole higher or a hole lower. Women
 that has all their finery on can’t walk, and some things is ondecent. It’s
 as ondecent for a woman to be seen walkin’ to meetin’, as it is to be
 caught at—what shall I say?—why caught at attendin’ to her
 business to home.

 “The women are the fust and the last to meetin’; fine clothes cost
 sunthin’, and if they ain’t showed, what’s the use of them? The men folk
 remind me of the hosses to Sable Island. It’s a long low sand-bank on Nova
 Scotia coast, thirty miles long and better is Sable Island, and not much
 higher than the water. It has awful breakers round it, and picks up a
 shockin’ sight of vessels does that island. Government keeps a
 super-intender there and twelve men to save wracked people, and there is a
 herd of three hundred wild hosses kept there for food for saved crews that
 land there, when provision is short, or for super-intender to catch and
 break for use, as the case may be.

 “Well, if he wants a new hoss, he mounts his folks on his tame hosses, and
 makes a dash into the herd, and runs a wild feller down, lugs him off to
 the stable-yard, and breaks him in, in no time. A smart little hoss he is
 too, but he always has an eye to natur’’ arterwards; the change
 is too sudden, and he’ll off, if he gets a chance.

 “Now that’s the case with these country congregations, we know where. The
 women and old tame men folk are, inside; the young wild boys and ontamed
 men folk are on the fences, outside a settin’ on the top rail, a
 speculatin’ on times or marriages, or markets, or what not, or a walkin’
 round and studyin’ hoss flesh, or a talkin’ of a swap to be completed of a
 Monday, or a leadin’ off of two hosses on the sly of the old deacon’s,
 takin’ a lick of a half mile on a bye road, right slap a-head, and
 swearin’ the hosses had got loose, and they was just a fetchin’ of them
 back.

 “‘Whose side-saddle is this?’

 “‘Slim Sall Dowdie’s.’

 “‘Shift it on to the deacon’s beast, and put his on to her’n and tie the
 two critters together by the tail. This is old Mother Pitcher’s waggon;
 her hoss kicks like a grasshopper. Lengthen the breechin’, and when aunty
 starts, he’ll make all fly agin into shavin’s, like a plane. Who is that a
 comin’ along full split there a horseback?’

 “‘It’s old Booby’s son, Tom. Well, it’s the old man’s shaft hoss; call out
 whoh! and he’ll stop short, and pitch Tom right over his head on the broad
 of his back, whap.

 “Tim Fish, and Ned Pike, come scale up here with us boys on the fence.’
 The weight is too great; away goes the fence, and away goes the boys, all
 flyin’; legs, arms, hats, poles, stakes, withes, and all, with an awful
 crash and an awful shout; and away goes two or three hosses that have
 broke their bridles, and off home like wink.

 “Out comes Elder Sourcrout. ‘Them as won’t come in had better stay to
 home,’ sais he. And when he hears that them as are in had better stay in
 when they be there, he takes the hint and goes back agin. ‘Come, boys,
 let’s go to Black Stump Swamp and sarch for honey. We shall be back in
 time to walk home with the galls from night meetin’, by airly
 candle-light. Let’s go.’

 “Well, when they want to recruit the stock of tame ones inside meetin’,
 they sarcumvent some o’ these wild ones outside; make a dash on ‘em, catch
 ‘em, dip ‘em, and give ‘em a name; for all sects don’t always baptise ‘em
 as we do, when children, but let ‘em grow up wild in the herd till they
 are wanted. They have hard work to break ‘em in, for they are smart ones,
 that’s a fact, but, like the hosses of Sable Island, they have always an
 eye to natur’’ arterwards; the change is too sudden, you can’t
 trust ‘em, at least I never see one as I could, that’s all.

 “Well, when they come out o’ meetin’, look at the dignity and sanctity,
 and pride o’ humility o’ the tame old ones. Read their faces. ‘How does
 the print go?’ Why this way, ‘I am a sinner, at least I was once, but
 thank fortin’ I ain’t like you, you onconverted, benighted,
 good-for-nothin’ critter you.’ Read the ontamed one’s face, what’s the
 print there? Why it’s this. As soon as he sees over-righteous stalk by
 arter that fashion, it says, ‘How good we are, ain’t we? Who wet his hay
 to the lake tother day, on his way to market, and made two tons weigh two
 tons and a half? You’d better look as if butter wouldn’t melt in your
 mouth, hadn’t you, old Sugar-cane?’

 “Now jist foller them two rulin’ elders, Sourcrout and Coldslaugh; they
 are plaguy jealous of their neighbour, elder Josh Chisel, that exhorted
 to-day. ‘How did you like Brother Josh, to-day?’ says Sourcrout, a
 utterin’ of it through his nose. Good men always speak through the nose.
 It’s what comes out o’ the mouth that defiles a man; but there is no
 mistake in the nose; it’s the porch of the temple that. ‘How did you like
 Brother Josh?’

 “‘Well, he wasn’t very peeowerful.’

 “‘Was he ever peeowerful?’

 “‘Well, when a boy, they say he was considerable sum as a wrastler.’

 “Sourcrout won’t larf, because it’s agin rules; but he gig goggles like a
 turkey-cock, and says he, ‘It’s for ever and ever the same thing with
 Brother Josh. He is like an over-shot mill, one everlastin’ wishy-washy
 stream.’

 “‘When the water ain’t quite enough to turn the wheel, and only spatters,
 spatters, spatters,’ says Coldslaugh.

 “Sourcrout gig goggles again, as if he was swallerin’ shelled corn whole.
 ‘That trick of wettin’ the hay,’ says he, ‘to make it weigh heavy, warn’t
 cleverly done; it ain’t pretty to be caught; it’s only bunglers do that.’

 “‘He is so fond of temperance,’ says Coldslaugh, ‘he wanted to make his
 hay jine society, and drink cold water, too.’

 “Sourcrout gig goggles ag’in, till he takes a fit of the asmy, sets down
 on a stump, claps both hands on his sides, and coughs, and coughs till he
 finds coughing no joke no more. Oh dear, dear convarted men, though they
 won’t larf themselves, make others larf the worst kind, sometimes; don’t
 they?

 “I do believe, on my soul, if religion was altogether left to the
 voluntary in this world, it would die a nateral death; not that men
 wouldn’t support it, but because it would be supported under false
 pretences. Truth can’t be long upheld by falsehood. Hypocrisy would
 change its features, and intolerance its name; and religion would soon
 degenerate into a cold, intriguing, onprincipled, marciless superstition,
 that’s a fact.

 “Yes, on the whole, I rather like these plain, decent, onpretendin’,
 country churches here, although t’other ones remind me of old times, when
 I was an ontamed one too. Yes, I like an English church; but as for
 Minister pretendin’ for to come for to go for to preach agin that
 beautiful long-haired young rebel, Squire Absalom, for ‘stealin’ the
 hearts of the people,’ why it’s rather takin’ the rag off the bush, ain’t
 it?

 “Tell you what, Squire; there ain’t a man in their whole church here, from
 Lord Canter Berry that preaches afore the Queen, to Parson Homily that
 preached afore us, nor never was, nor never will be equal to Old Minister
 hisself for ‘stealin’ the hearts of the people.’”

 CHAPTER XIII. NATUR’.

 In the course of our journey, the conversation turned upon the several
 series of the “Clockmaker” I had published, and their relative merits. Mr.
 Slick appeared to think they all owed their popularity mainly to the
 freshness and originality of character incidental to a new country.

 “You are in the wrong pew here, Squire,” said he; “you are, upon my soul.
 If you think to sketch the English in a way any one will stop to look at,
 you have missed a figur’, that’s all. You can’t do it nohow; you can’t fix
 it. There is no contrasts here, no variation of colours, no light and
 shade, no nothin’. What sort of a pictur’ would straight lines of any
 thing make? Take a parcel of sodjers, officers and all, and stretch ‘em
 out in a row, and paint ‘em, and then engrave ‘em, and put it into one of
 our annuals, and see how folks would larf, and ask, ‘What boardin’-school
 gall did that? Who pulled her up out of standin’ corn, and sot her up on
 eend for an artist? they’d say.

 “There is nothin’ here to take hold on. It’s so plaguy smooth and high
 polished, the hands slip off; you can’t get a grip of it. Now, take Lord
 First Chop, who is the most fashionable man in London, dress him in the
 last cut coat, best trowsers, French boots, Paris gloves, and
 grape-vine-root cane, don’t forget his whiskers, or mous-stache, or
 breast-pins, or gold chains, or any thing; and what have you got?—a
 tailor’s print-card, and nothin’ else.

 “Take a lady, and dress her in a’most a beautiful long habit, man’s hat,
 stand-up collar and stock, clap a beautiful little cow-hide whip in her
 hand, and mount her on a’most a splendiferous white hoss, with long tail
 and flowin’ mane, a rairin’ and a cavortin’ like mad, and a champin’ and a
 chawin’ of its bit, and makin’ the froth fly from its mouth, a spatterin’
 and white-spottin’ of her beautiful trailin’, skirt like any thing. And
 what have you got?—why a print like the posted hand-bills of a
 circus.

 “Now spit on your fingers, and rub Lord First Chop out of the slate, and
 draw an Irish labourer, with his coat off, in his shirt-sleeves, with his
 breeches loose and ontied at the knees, his yarn stockings and thick shoes
 on; a little dudeen in his mouth, as black as ink and as short as nothin’;
 his hat with devilish little rim and no crown to it, and a hod on his
 shoulders, filled with bricks, and him lookin’ as if he was a singin’ away
 as merry as a cricket:

 When I was young and unmarried,

 my shoes they were new.

 But now I am old and am married,

 the water runs troo,’

 Do that, and you have got sunthin’ worth lookin’ at, quite pictures-quee,
 as Sister Sall used to say. And because why? You have got sunthin’
 nateral.

 “Well, take the angylyferous dear a horseback, and rub her out, well, I
 won’t say that nother, for I’m fond of the little critturs, dressed or not
 dressed for company, or any way they like, yes, I like woman-natur’, I
 tell you. But turn over the slate, and draw on t’other side on’t an
 old woman, with a red cloak, and a striped petticoat, and a poor
 pinched-up, old, squashed-in bonnet on, bendin’ forrard, with a staff in
 her hand, a leadin’ of a donkey that has a pair of yaller willow
 saddle-bags on, with coloured vegetables and flowers, and red beet-tops, a
 goin’ to market. And what have you got? Why a pictur’ worth lookin’ at,
 too. Why?—because it’s natur’’.

 “Now, look here, Squire; let Copley, if he was alive, but he ain’t; and
 it’s a pity too, for it would have kinder happified the old man, to see
 his son in the House of Lords, wouldn’t it? Squire Copley, you know, was a
 Boston man; and a credit to our great nation too. P’raps Europe never has
 dittoed him since.

 “Well, if he was above ground now, alive, and stirrin’, why take him and
 fetch him to an upper crust London party; and sais you, ‘Old Tenor,’ sais
 you, ‘paint all them silver plates, and silver dishes, and silver
 coverlids, and what nots; and then paint them lords with their stars,
 and them ladies’ (Lord if he would paint them with their garters, folks
 would buy the pictur, cause that’s nateral) ‘them ladies with their
 jewels, and their sarvants with their liveries, as large as life, and
 twice as nateral.’

 “Well, he’d paint it, if you paid him for it, that’s a fact; for there is
 no better bait to fish for us Yankees arter all, than a dollar. That old
 boy never turned up his nose at a dollar, except when he thought he ought
 to get two. And if he painted it, it wouldn’t be bad, I tell you.

 “‘Now,’ sais you, ‘you have done high life, do low life for me, and I will
 pay you well. I’ll come down hansum, and do the thing genteel, you may
 depend. Then,’ sais you, ‘put in for a back ground that noble, old
 Noah-like lookin’ wood, that’s as dark as comingo. Have you done?’ sais
 you.

 “‘I guess so,’ sais he.

 “‘Then put in a brook jist in front of it, runnin’ over stones, and
 foamin’ and a bubblin’ up like any thing.’

 “‘It’s in,’ sais he.

 “‘Then jab two forked sticks in the ground ten feet apart, this side of
 the brook,’ sais you, ‘and clap a pole across atween the forks. Is that
 down?’ sais you.

 “‘Yes,’ sais he.

 “‘Then,’ sais you, ‘hang a pot on that horizontal pole, make a clear
 little wood fire onderneath; paint two covered carts near it. Let an old
 hoss drink at the stream, and two donkeys make a feed off a patch of
 thistles. Have-you stuck that in?’

 “‘Stop a bit,’ says he, ‘paintin’ an’t quite as fast done as writin’. Have
 a little grain of patience, will you? It’s tall paintin’, makin’ the brush
 walk at that price. Now there you are,’ sais he. ‘What’s next? But, mind
 I’ve most filled my canvass; it will cost you a pretty considerable penny,
 if you want all them critters in, when I come to cypher all the pictur up,
 and sumtotalize the whole of it.’

 “‘Oh! cuss the cost!’ sais you. ‘Do you jist obey orders, and break
 owners, that’s all you have to do, Old Loyalist.’

 “‘Very well,’ sais he, ‘here goes.’

 “‘Well, then,’ sais you, ‘paint a party of gipsies there; mind their
 different coloured clothes, and different attitudes, and different
 occupations. Here a man mendin’ a harness, there a woman pickin’ a stolen
 fowl, there a man skinnin’ a rabbit, there a woman with her petticoat up,
 a puttin’ of a patch in it. Here two boys a fishin’, and there a little
 gall a playin’ with a dog, that’s a racin’ and a yelpin’, and a barkin’
 like mad.’

 “‘Well, when he’s done,’ sais you, ‘which pictur do you reckon is the best
 now, Squire Copely? speak candid for I want to know, and I ask you now as
 a countryman.’

 “‘Well’ he’ll jist up and tell you, ‘Mr. Poker,’ sais he, ‘your
 fashionable party is the devil, that’s a fact. Man made the town, but God
 made the country. Your company is as formal, and as stiff, and as
 oninterestin’ as a row of poplars; but your gipsy scene is beautiful,
 because it’s nateral. It was me painted old Chatham’s death in the House
 of Lords; folks praised it a good deal; but it was no great shakes, there
 was no natur’ in it. The scene was real, the likenesses was good, and
 there was spirit in it, but their damned uniform toggery, spiled the whole
 thing—it was artificial, and wanted life and natur. Now, suppose,
 such a thing in Congress, or suppose some feller skiverd the speaker with
 a bowie knife as happened to Arkansaw, if I was to paint it, it would be
 beautiful. Our free and enlightened people is so different, so
 characteristic and peculiar, it would give a great field to a painter. To
 sketch the different style of man of each state, so that any citizen would
 sing right out; Heavens and airth if that don’t beat all! Why, as I am a
 livin’ sinner that’s the Hoosier of Indiana, or the Sucker of Illinois, or
 the Puke of Missouri, or the Bucky of Ohio, or the Red Horse of Kentucky,
 or the Mudhead of Tennesee, or the Wolverine of Michigan or the Eel of New
 England, or the Corn Cracker of Virginia! That’s the thing that gives
 inspiration. That’s the glass of talabogus that raises your spirits. There
 is much of elegance, and more of comfort in England. It is a great and a
 good country, Mr. Poker, but there is no natur in it.’

 “It is as true as gospel,” said Mr. Slick, “I’m tellin’ you no lie. It’s a
 fact. If you expect to paint them English, as you have the Blue-Noses and
 us, you’ll pull your line up without a fish, oftener than you are
 a-thinkin’ on; that’s the reason all our folks have failed. ‘Rush’s book
 is jist molasses and water, not quite so sweet as ‘lasses, and not quite
 so good as water; but a spilin’ of both. And why? His pictur was of
 polished life, where there is no natur. Washington Irving’s book is like a
 Dutch paintin’, it is good, because it is faithful; the mop has the right
 number of yarns, and each yarn has the right number of twists, (altho’ he
 mistook the mop of the grandfather, for the mop of the man of the present
 day) and the pewter plates are on the kitchen dresser, and the other
 little notions are all there. He has done the most that could be done for
 them, but the painter desarves more praise than the subject.

 “Why is it every man’s sketches of America takes? Do you suppose it is the
 sketches? No. Do you reckon it is the interest we create? No. Is it our
 grand experiments? No. They don’t care a brass button for us, or our
 country, or experiments nother. What is it then? It is because they are
 sketches of natur. Natur in every grade and every variety of form; from
 the silver plate, and silver fork, to the finger and huntin’ knife. Our
 artificials Britishers laugh at; they are bad copies, that’s a fact; I
 give them up. Let them laugh, and be darned; but I stick to my natur, and
 I stump them to produce the like.

 “Oh, Squire, if you ever sketch me, for goodness gracious sake, don’t
 sketch me as an Attache to our embassy, with the Legation button, on the
 coat, and black Jube Japan in livery. Don’t do that; but paint me in my
 old waggon to Nova Scotier, with old Clay before me, you by my side, a
 segar in my mouth, and natur all round me. And if that is too artificial;
 oh, paint me in the back woods, with my huntin’ coat on, my leggins, my
 cap, my belt, and my powder-horn. Paint me with my talkin’ iron in my
 hand, wipin’ her, chargin’ her, selectin’ the bullet, placin’ it in the
 greased wad, and rammin’ it down. Then draw a splendid oak openin’ so as
 to give a good view, paint a squirrel on the tip top of the highest
 branch, of the loftiest tree, place me off at a hundred yards, drawin’ a
 bead on him fine, then show the smoke, and young squire squirrel comin’
 tumblin’ down head over heels lumpus’, to see whether the ground was as
 hard as dead squirrels said it was. Paint me nateral, I besech you; for I
 tell you now, as I told you before, and ever shall say, there is nothin’
 worth havin’ or knowin’, or hearin’, or readin’, or seein’, or tastin’, or
 smellin’, or feelin’ and above all and more than all, nothin’ worth
 affectionin’ but Natur.

 CHAPTER XIV. THE SOCDOLAGER.

 As soon as I found my friend Mr. Hopewell comfortably settled in his
 lodgings, I went to the office of the Belgian Consul and other persons to
 obtain the necessary passports for visiting Germany, where I had a son at
 school. Mr. Slick proceeded at the same time to the residence of his
 Excellency Abednego Layman, who had been sent to this country by the
 United States on a special mission, relative to the Tariff.

 On my return from the city in the afternoon, he told me he had presented
 his credentials to “the Socdolager,” and was most graciously and cordially
 received; but still, I could not fail to observe that there was an evident
 air of disappointment about him.

 “Pray, what is the meaning of the Socdolager?” I asked. “I never heard of
 the term before.”

 “Possible!” said he, “never heerd tell of ‘the Socdolager,’ why you don’t
 say so! The Socdolager is the President of the lakes—he is the whale
 of the intarnal seas—the Indgians worshipped him once on a time, as
 the king of fishes. He lives in great state in the deep waters, does the
 old boy, and he don’t often shew himself. I never see’d him myself, nor
 any one that ever had sot eyes on him; but the old Indgians have see’d him
 and know him well. He won’t take no bait, will the Socdolager; he can’t be
 caught, no how you can fix, he is so ‘tarnal knowin’, and he can’t be
 speared nother, for the moment he sees aim taken, he ryles the water and
 is out of sight in no tune. He can take in whole shoals of others
 hisself, tho’ at a mouthful. He’s a whapper, that’s a fact. I call our
 Minister here ‘the Socdolager,’ for our diplomaters were never
 known to be hooked once yet, and actilly beat all natur’ for knowin’ the
 soundin’s, smellin’ the bait, givin’ the dodge, or rylin’ the water; so no
 soul can see thro’ it but themselves. Yes, he is ‘a Socdolager,’ or a
 whale among diplomaters.

 “Well, I rigs up this morning, full fig, calls a cab, and proceeds in
 state to our embassy, gives what Cooper calls a lord’s beat of six
 thund’rin’ raps of the knocker, presents the legation ticket, and was
 admitted to where ambassador was. He is a very pretty man all up his
 shirt, and he talks pretty, and smiles pretty, and bows pretty, and he has
 got the whitest hand you ever see, it looks as white, as a new bread and
 milk poultice. It does indeed.

 “‘Sam Slick,’ sais he, ‘as I’m alive. Well, how do you do, Mr. Slick? I am
 ‘nation glad to see you, I affection you as a member of our legation. I
 feel kinder proud to have the first literary man of our great nation as my
 Attache.’

 “‘Your knowledge of human natur, (added to your’n of soft sawder,’ sais
 I,) ‘will raise our great nation, I guess, in the scale o’ European
 estimation.’

 “He is as sensitive as a skinned eel, is Layman, and he winced at that
 poke at his soft sawder like any thing, and puckered a little about the
 mouth, but he didn’t say nothin’, he only bowed. He was a Unitarian
 preacher once, was Abednego, but he swapt preachin’ for politics, and a
 good trade he made of it too; that’s a fact.

 “‘A great change,’ sais I, ‘Abednego, since you was a preachin’ to
 Connecticut and I was a vendin’ of clocks to Nova Scotia, ain’t it? Who’d
 a thought then, you’d a been “a Socdolager,” and me your “pilot fish,”
 eh!’

 “It was a raw spot, that, and I always touched him on it for fun.

 “‘Sam,’ said he, and his face fell like an empty puss, when it gets a few
 cents put into each eend on it, the weight makes it grow twice as long in
 a minute. ‘Sam,’ said he, ‘don’t call me that are, except when we are
 alone here, that’s a good soul; not that I am proud, for I am a true
 Republican;’ and he put his hand on his heart, bowed and smiled hansum,
 ‘but these people will make a nickname of it, and we shall never hear the
 last of it; that’s a fact. We must respect ourselves, afore others will
 respect us. You onderstand, don’t you?’

 “‘Oh, don’t I,’ sais I, ‘that’s all? It’s only here I talks this way,
 because we are at home now; but I can’t help a thinkin’ how strange things
 do turn up sometimes. Do you recollect, when I heard you a-preachin’ about
 Hope a-pitchin’ of her tent on a hill? By gosh, it struck me then, you’d
 pitch, your tent high some day; you did it beautiful.’

 “He know’d I didn’t like this change, that Mr. Hopewell had kinder
 inoculated me with other guess views on these matters, so he began to
 throw up bankments and to picket in the ground, all round for defence
 like.

 “‘Hope,’ sais he, ‘is the attribute of a Christian, Slick, for he hopes
 beyond this world; but I changed on principle.’

 “‘Well,’ sais I, ‘I changed on interest; now if our great nation is backed
 by principal and interest here, I guess its credit is kinder well built.
 And atween you and me, Abednego, that’s more than the soft-horned British
 will ever see from all our States. Some on ‘em are intarmined to pay
 neither debt nor interest, and give nothin’ but lip in retarn.’

 “‘Now,’ sais he, a pretendin’ to take no notice of this,’ you know we have
 the Voluntary with us, Mr. Slick.’ He said “Mister” that time, for
 he began to get formal on puppus to stop jokes; but, dear me, where all
 men are equal what’s the use of one man tryin’ to look big? He must take
 to growin’ agin I guess to do that. ‘You know we have the Voluntary with
 us, Mr. Slick,’ sais he.

 “‘Jist so,’ sais I.

 “‘Well, what’s the meanin’ of that?’

 “‘Why,’ sais I, ‘that you support religion or let it alone, as you like;
 that you can take it up as a pedlar does his pack, carry it till you are
 tired, then lay it down, set on it, and let it support you.”

 “‘Exactly,’ sais he; ‘it is voluntary on the hearer, and it’s jist so with
 the minister, too; for his preachin’ is voluntary also. He can preach or
 lot it alone, as he likes. It’s voluntary all through. It’s a bad rule
 that won’t work both ways.’

 “‘Well,’ says I, ‘there is a good deal in that, too.’ I said that just to
 lead him on.

 “‘A good deal!’ sais he, ‘why it’s every thing. But I didn’t rest on that
 alone; I propounded this maxim to myself. Every man, sais I, is bound to
 sarve his fellow citizens to his utmost. That’s true; ain’t it, Mr.
 Slick?’

 “‘Guess so,’ sais I.

 “‘Well then, I asked myself this here question: Can I sarve my fellow
 citizens best by bein’ minister to Peach settlement, ‘tendin’ on a little
 village of two thousand souls, and preachin’ my throat sore, or bein’
 special minister to Saint Jimses, and sarvin’ our great Republic and its
 thirteen millions? Why, no reasonable man can doubt; so I give up
 preachin’.’

 “‘Well,’ sais I, ‘Abednego, you are a Socdolager, that’s a fact; you are a
 great man, and a great scholard. Now a great scholard, when he can’t do a
 sum the way it’s stated, jist states it so—he can do it. Now
 the right way to state that sum is arter this fashion: “Which is best, to
 endeavour to save the souls of two thousand people under my spiritual
 charge, or let them go to Old Nick and save a piece of wild land in Maine,
 get pay for an old steamer burnt to Canada, and uphold the slave trade for
 the interest of the States.’

 “‘That’s specious, but not true,’ said he; ‘but it’s a matter rather for
 my consideration than your’n,’ and he looked as a feller does when he
 buttons his trowsers’ pocket, as much as to say, you have no right to be a
 puttin’ of your pickers and stealers in there, that’s mine. ‘We will do
 better to be less selfish,’ said he, ‘and talk of our great nation.’

 “‘Well,’ says I, ‘how do we stand here in Europe? Do we maintain the high
 pitch we had, or do we sing a note lower than we did?’

 “Well, he walked up and down the room, with his hands onder his
 coat-tails, for ever so long, without a sayin’ of a word. At last, sais
 he, with a beautiful smile that was jist skin deep, for it played on his
 face as a cat’s-paw does on the calm waters, ‘What was you a sayin.’ of,
 Mr. Slick?’ saw he.

 “‘What’s our position to Europe?’ sais I, ‘jist now; is it letter A, No.
 1?’

 “‘Oh!’ sais he, and he walked up and down agin, cypherin’ like to himself;
 and then says he, ‘I’ll tell you; that word Socdolager, and the trade of
 preachin’, and clockmakin’, it would be as well to sink here; neither on
 ‘em convene with dignity. Don’t you think so?’

 “‘Sartainly,’ sais I; ‘it’s only fit for talk over a cigar, alone. It
 don’t always answer a good, purpose to blart every thing out. But our position,’
 says I, among the nations of the airth, is it what our everlastin’ Union
 is entitled to?’

 “‘Because,’ sais he, ‘some day when I am asked out to dinner, some wag or
 another of a lord will call me parson, and ask me to crave a blessin’,
 jist to raise the larf agin me for havin’ been a preacher.’

 “‘If he does,’ sais I,’ jist say, my Attache does that, and I’ll jist up
 first and give it to him atween the two eyes; and when that’s done, sais
 you, my Lord, that’s your grace afore meat; pr’aps your lordship
 will return thanks arter dinner. Let him try it, that’s all. But
 our great nation,’ sais I, ‘tell me, hante that noble stand we made on the
 right of sarch, raised us about the toploftiest?’

 “‘Oh,’ says he ‘right of sarch! right of sarch! I’ve been tryin’ to sarch
 my memory, but can’t find it. I don’t recollect that sarmont about Hope
 pitchin’ her tent on the hill. When was it?’

 “‘It was afore the juvenile-united-democratic-republican association to
 Funnel Hall,’ sais I.

 “‘Oh,’ says he, ‘that was an oration—it was an oration that.’

 “Oh!” sais I, “we won’t say no more about that; I only meant it as a joke,
 and nothin’ more. But railly now, Abednego, what is the state of our
 legation?”

 “‘I don’t see nothin’ ridikilous,’ sais he, ‘in that are expression, of
 Hope pitchin’ her tent on a hill. It’s figurativ’ and poetic, but it’s
 within the line that divides taste from bombast. Hope pitchin’ her tent on
 a hill! What is there to reprehend in that?’

 “Good airth and seas,’ sais I, ‘let’s pitch Hope, and her tent, and the
 hill, all to Old Nick in a heap together, and talk of somethin’ else. You
 needn’t be so perkily ashamed of havin’ preached, man. Cromwell was a
 great preacher all his life, but it didn’t spile him as a Socdolager one
 bit, but rather helped him, that’s a fact. How ‘av we held our footin’
 here?’

 “‘Not well, I am grieved to say,’ sais he; ‘not well. The failure of the
 United States’ Bank, the repudiation of debts by several of our States,
 the foolish opposition we made to the suppression of the slave-trade, and
 above all, the bad faith in the business of the boundary question has
 lowered us down, down, e’en a’most to the bottom of the shaft.’

 “‘Abednego,’ sais I, ‘we want somethin’ besides boastin’ and talkin’ big;
 we want a dash—a great stroke of policy. Washington hanging Andre
 that time, gained more than a battle. Jackson by hanging Arbuthnot and
 Anbristher, gained his election. M’Kennie for havin’ hanged them three
 citizens will be made an admiral of yet, see if he don’t. Now if Captain
 Tyler had said, in his message to Congress, ‘Any State that repudiates its
 foreign debts, we will first fine it in the whole amount, and then cut it
 off from our great, free, enlightened, moral and intellectual republic, he
 would have gained by the dash his next election, and run up our flag to
 the mast-head in Europe. He would have been popular to home, and respected
 abroad, that’s as clear as mud,’

 “‘He would have done right, Sir, if he had done that,’ said Abednego, ‘and
 the right thing is always approved of in the eend, and always esteemed all
 through the piece. A dash, as a stroke of policy,’ said he, ‘has sometimes
 a good effect. General Jackson threatening France with a war, if they
 didn’t pay the indemnity, when he knew the King would make ‘em pay it
 whether or no, was a masterpiece; and General Cass tellin’ France if she
 signed the right of sarch treaty, we would fight both her and England
 together single-handed, was the best move on the political chess-board,
 this century. All these, Sir, are very well in their way, to produce an
 effect; but there’s a better policy nor all that, a far better policy, and
 one, too, that some of our States and legislators, and presidents, and
 Socdolagers, as you call ‘em, in my mind have got to larn yet, Sam.’

 “‘What’s that?’ sais I. “For I don’t believe in my soul there is nothin’
 a’most our diplomaters don’t know. They are a body o’ men that does honour
 to our great nation. What policy are you a indicatin’ of?’

 “‘Why,’ sais he, ‘that honesty is the best policy.’

 “When I heerd him say that, I springs right up on eend, like a rope
 dancer. ‘Give me your hand, Abednego,’ sais I; ‘you are a man, every inch
 of you,’ and I squeezed it so hard, it made his eyes water. ‘I always
 knowed you had an excellent head-piece,’ sais I, ‘and now I see the heart
 is in the right place too. If you have thrown preachin’ overboard, you
 have kept your morals for ballast, any how. I feel kinder proud of you;
 you are jist a fit representative for our great nation. You are a
 Socdolager, that’s a fact. I approbate your notion; it’s as correct as a
 bootjack. For nations or individuals, it’s all the same, honesty is
 the best policy, and no mistake. That,’ sais I, ‘is the hill, Abednego,
 for Hope to pitch her tent on, and no mistake,’ and I put my finger to my
 nose, and winked.

 “‘Well,’ sais he, ‘it is; but you are a droll feller, Slick, there is no
 standin’ your jokes. I’ll give you leave to larf if you like, but you must
 give me leave to win if I can. Good bye. But mind, Sam, our dignity is at
 stake. Let’s have no more of Socdolagers, or Preachin’, or Clockmakin’, or
 Hope pitchin’ her tent. A word to the wise. Good bye.’

 “Yes,” said Mr. Slick, “I rather like Abednego’s talk myself. I kinder
 think that it will be respectable to be Attache to such a man as that. But
 he is goin’ out of town for some time, is the Socdolager. There is an
 agricultural dinner, where he has to make a conciliation speech; and a
 scientific association, where there is a piece of delicate brag and a bit
 of soft sawder to do, and then there are visits to the nobility, peep at
 manufactures, and all that sort of work, so he won’t be in town for a good
 spell, and until then, I can’t go to Court, for he is to introduce me
 himself. Pity that, but then it’ll give me lots o’ time to study human
 natur, that is, if there is any of it left here, for I have some doubts
 about that. Yes, he is an able lead horse, is Abednego; he is a’most a
 grand preacher, a good poet, a first chop orator, a great diplomater, and
 a top sawyer of a man, in short—he is a Socdolager.”

 CHAPTER XV. DINING OUT.

 My visit to Germany was protracted beyond the period I had originally
 designed; and, during my absence, Mr. Slick had been constantly in
 company, either “dining out” daily, when in town, or visiting from one
 house to another in the country.

 I found him in great spirits. He assured me he had many capital stories to
 tell me, and that he rather guessed he knew as much of the English, and a
 leetle, jist a leetle, grain more, p’raps, than they knew of the Yankees.

 “They are considerable large print are the Bull family,” said he; “you can
 read them by moonlight. Indeed, their faces ain’t onlike the moon in a
 gineral way; only one has got a man in it, and the other hain’t always. It
 tante a bright face; you can look into it without winkin’. It’s a cloudy
 one here too, especially in November; and most all the time makes you
 rather sad and solemncoly. Yes, John is a moony man, that’s a fact, and at
 the full a little queer sometimes.

 “England is a stupid country compared to our’n. There it no variety
 where there it no natur. You have class variety here, but no
 individiality. They are insipid, and call it perlite. The men dress alike,
 talk alike, and look as much alike as Providence will let ‘em. The
 club-houses and the tailors have done a good deal towards this, and so has
 whiggism and dissent; for they have destroyed distinctions.

 “But this is too deep for me. Ask Minister, he will tell you the cause; I
 only tell you the fact.

 “Dinin’ out here, is both heavy work, and light feedin’. It’s monstrous
 stupid. One dinner like one rainy day (it’s rained ever since I been here
 a’most), is like another; one drawin’-room like another drawin’-room; one
 peer’s entertainment, in a general way, is like another peer’s. The same
 powdered, liveried, lazy, idle, good-for-nothin’, do-little,
 stand-in-the-way-of-each-other, useless sarvants. Same picturs, same
 plate, same fixin’s, same
 don’t-know-what-to-do-with-your-self-kinder-o’-lookin’-master. Great folks
 are like great folks, marchants like marchants, and so on. It’s a pictur,
 it looks like life, but’ it tante. The animal is tamed here; he is fatter
 than the wild one, but he hante the spirit.

 “You have seen-Old Clay in a pastur, a racin’ about, free from harness,
 head and tail up, snortin’, cavortin’, attitudinisin’ of himself. Mane
 flowin’ in the wind, eye-ball startin’ out, nostrils inside out a’most,
 ears pricked up. A nateral hoss; put him in a waggon, with a rael
 spic and span harness, all covered over with brass buckles and brass
 knobs, and ribbons in his bridle, rael jam. Curb him up, talk Yankee to
 him, and get his ginger up. Well, he looks well; but he is ‘a broke
 hoss.’ He reminds you of Sam Slick; cause when you see a hoss, you
 think of his master: but he don’t remind you of the rael ‘Old Clay,’
 that’s a fact.

 “Take a day here, now in town; and they are so identical the same, that
 one day sartificates for another. You can’t get out a bed afore twelve, in
 winter, the days is so short, and the fires ain’t made, or the room
 dusted, or the breakfast can’t be got, or sunthin’ or another. And if you
 did, what’s the use? There is no one to talk to, and books only weaken
 your understandin’, as water does brandy. They make you let others guess
 for you, instead of guessin’ for yourself. Sarvants spile your habits
 here, and books spite your mind. I wouldn’t swap ideas with any man. I
 make my own opinions, as I used to do my own clocks; and I find they are
 truer than other men’s. The Turks are so cussed heavy, they have people to
 dance for ‘em; the English are wus, for they hire people to think for ‘em.
 Never read a book, Squire, always think for yourself.

 “Well, arter breakfast, it’s on hat and coat, ombrella in hand, (don’t
 never forget that, for the rumatiz, like the perlice, is always on the
 look out here, to grab hold of a feller,) and go somewhere where there is
 somebody, or another, and smoke, and then wash it down with a
 sherry-cobbler; (the drinks ain’t good here; they hante no variety in them
 nother; no white-nose, apple-jack, stone-wall, chain-lightning, rail-road,
 hail-storm, ginsling-talabogus, switchel-flip, gum-ticklers,
 phlem-cutters, juleps, skate-iron, cast-steel, cock-tail, or nothin’, but
 that heavy stupid black fat porter;) then down to the coffee-house, see
 what vessels have arrived, how markets is, whether there is a chance of
 doin’ any thin’ in cotton or tobacco, whose broke to home, and so on. Then
 go to the park, and see what’s a goin’ on there; whether those pretty
 critturs, the rads are a holdin’ a prime minister ‘parsonally
 responsible,’ by shootin’ at him; or whether there is a levee, or the
 Queen is ridin’ out, or what not; take a look at the world, make a visit
 or two to kill time, when all at once it’s dark. Home then, smoke a cigar,
 dress for dinner, and arrive at a quarter past seven.

 “Folks are up to the notch here when dinner is in question, that’s a fact,
 fat, gouty, broken-winded, and foundered as they be. It’s rap, rap, rap,
 for twenty minutes at the door, and in they come, one arter the other, as
 fast as the sarvants can carry up their names. Cuss them sarvants! it
 takes seven or eight of ‘em to carry a man’s name up stairs, they are so
 awful lazy, and so shockin’ full of porter. If a feller was so lame he had
 to be carried up himself, I don’t believe on my soul, the whole gang of
 them, from the Butler that dresses in the same clothes as his master, to
 Boots that ain’t dressed at all, could make out to bowse him up stairs,
 upon my soul I don’t.

 “Well, you go in along with your name, walk up to old aunty, and make a
 scrape, and the same to old uncle, and then fall back. This is done as
 solemn, as if a feller’s name was called out to take his place in a
 funeral; that and the mistakes is the fun of it. There is a sarvant at a
 house I visit at, that I suspicion is a bit of a bam, and the critter
 shows both his wit and sense. He never does it to a ‘somebody,’ ‘cause
 that would cost him his place, but when a ‘nobody’ has a droll name, he
 jist gives an accent, or a sly twist to it, that folks can’t help a
 larfin’, no more than Mr. Nobody can feelin’ like a fool. He’s a droll
 boy, that; I should like to know him.

 “Well, arter ‘nouncin’ is done, then comes two questions—do I know
 anybody here? and if I do, does he look like talk or not? Well, seein’
 that you have no handle to your name, and a stranger, it’s most likely you
 can’t answer these questions right; so you stand and use your eyes, and
 put your tongue up in its case till it’s wanted. Company are all come, and
 now they have to be marshalled two and two, lock and lock, and go into the
 dinin’-room to feed.

 “When I first came I was nation proud of that title, ‘the Attache;’ now I
 am happified it’s nothin’ but ‘only an Attache,’ and I’ll tell you why.
 The great guns, and big bugs, have to take in each other’s ladies, so
 these old ones have to herd together. Well, the nobodies go together too,
 and sit together, and I’ve observed these nobodies are the pleasantest
 people at table, and they have the pleasantest places, because they sit
 down with each other, and are jist like yourself, plaguy glad to get some
 one to talk to. Somebody can only visit somebody, but nobody can go
 anywhere, and therefore nobody sees and knows twice as much as somebody
 does. Somebodies must be axed, if they are as stupid as a pump; but
 nobodies needn’t, and never are, unless they are spicy sort o’ folks, so
 you are sure of them, and they have all the fun and wit of the table at
 their eend, and no mistake.

 “I wouldn’t take a title if they would give it to me, for if I had one, I
 should have a fat old parblind dowager detailed on to me to take in to
 dinner; and what the plague is her jewels and laces, and silks and
 sattins, and wigs to me? As it is, I have a chance to have a gall to take
 in that’s a jewel herself—one that don’t want no settin’ off, and
 carries her diamonds in her eyes, and so on. I’ve told our minister not to
 introduce me as an Attache no more, but as Mr. Nobody, from the State of
 Nothin’, in America, that’s natur agin.

 “But to get back to the dinner. Arter you are in marchin’ order, you move
 in through two rows of sarvants in uniform. I used to think they was
 placed there for show, but it’s to keep the air off of folks a goin’
 through the entry, and it ain’t a bad thought, nother.

 “Lord, the first time I went to one o’ these grand let offs I felt kinder
 skeery, and as nobody was allocated to me to take in, I goes in alone, not
 knowin’ where I was to settle down as a squatter, and kinder lagged
 behind; when the butler comes and rams a napkin in my hand, and gives me a
 shove, and sais he, ‘Go and stand behind your master, sir,’ sais he. Oh
 Solomon! how that waked me up. How I curled inwardly when he did that.
 ‘You’ve mistaken the child,’ sais I mildly, and I held out the napkin, and
 jist as he went to take it, I gave him a sly poke in the bread basket,
 that made him bend forward and say ‘eugh.’ ‘Wake Snakes, and walk your
 chalks,’ sais I, ‘will you?’ and down I pops on the fust empty chair.
 Lord, how white he looked about the gills arterwards; I thought I should a
 split when I looked at him. Guess he’ll know an Attache when he sees him
 next time.

 “Well, there is dinner. One sarvice of plate is like another sarvice of
 plate, any one dozen of sarvants are like another dozen of sarvants, hock
 is hock, and champaigne is champaigne—and one dinner is like another
 dinner. The only difference is in the thing itself that’s cooked. Veal, to
 be good, must look like any thing else but veal; you mustn’t know it when
 you see it, or it’s vulgar; mutton must be incog. too; beef must have a
 mask on; any thin’ that looks solid, take a spoon to; any thin’ that looks
 light, cut with a knife; if a thing looks like fish, you may take your
 oath it is flesh; and if it seems rael flesh, it’s only disguised, for
 it’s sure to be fish; nothin’ must be nateral, natur is out of fashion
 here. This is a manufacturin’ country, everything is done by machinery,
 and that that ain’t must be made to look like it; and I must say, the
 dinner machinery is parfect.

 “Sarvants keep goin’ round and round in a ring, slow, but sartain, and for
 ever, like the arms of a great big windmill, shovin’ dish after dish, in
 dum show, afore your nose, for you to see how you like the flavour; when
 your glass is empty it’s filled; when your eyes is off your plate, it’s
 off too, afore you can say Nick Biddle.

 “Folks speak low here; steam is valuable, and noise onpolite. They call it
 a “subdued tone.” Poor tame things, they are subdued, that’s a
 fact; slaves to an arbitrary tyrannical fashion that don’t leave ‘em no
 free will at all. You don’t often speak across a table any more nor you do
 across a street, but p’raps Mr. Somebody of West Eend of town, will say to
 a Mr. Nobody from West Eend of America: ‘Niagara is noble.’ Mr. Nobody
 will say, ‘Guess it is, it got its patent afore the “Norman Conquest,”
 I reckon, and afore the “subdued tone” come in fashion.’ Then Mr.
 Somebody will look like an oracle, and say, ‘Great rivers and great trees
 in America. You speak good English.’ And then he will seem surprised, but
 not say it, only you can read the words on his face, ‘Upon my soul, you
 are a’most as white as us.’

 “Dinner is over. It’s time for ladies to cut stick. Aunt Goosey looks at
 the next oldest goosey, and ducks her head, as if she was a goin’ through
 a gate, and then they all come to their feet, and the goslins come to
 their feet, and they all toddle off to the drawin’ room together.

 “The decanters now take the “grand tour” of the table, and, like most
 travellers, go out with full pockets, and return with empty ones. Talk has
 a pair of stays here, and is laced up tight and stiff. Larnin’ is
 pedantic; politics is onsafe; religion ain’t fashionable. You must tread
 on neutral ground. Well, neutral ground gets so trampled down by both
 sides, and so plundered by all, there ain’t any thing fresh or good grows
 on it, and it has no cover for game nother.

 “Housundever, the ground is tried, it’s well beat, but nothin’ is put up,
 and you get back to where you started. Uncle Gander looks at next oldest
 gander hard, bobs his head, and lifts one leg, all ready for a go, and
 says, ‘Will you take any more wine?’ ‘No, sais he, ‘but I take the hint,
 let’s jine the ladies.’

 “Well, when the whole flock is gathered in the goose pastur, the
 drawin’-room, other little flocks come troopin’ in, and stand, or walk, or
 down on chairs; and them that know each other talk, and them that don’t
 twirl their thumbs over their fingers; and when they are tired of that,
 twirl their fingers over their thumbs. I’m nobody, and so I goes and sets
 side-ways on an ottarman, like a gall on a side-saddle, and look at what’s
 afore me. And fust I always look at the galls.

 “Now, this I will say, they are amazin’ fine critters are the women kind
 here, when they are taken proper care of. The English may stump the
 univarse a’most for trainin’ hosses and galls. They give ‘em both plenty
 of walkin’ exercise, feed ‘em regular, shoe ‘em well, trim ‘em neat, and
 keep a beautiful skin on ‘em. They keep, ‘em in good health, and don’t
 house ‘em too much. They are clippers, that’s a fact. There is few things
 in natur, equal to a hoss and a gall, that’s well trained and in good
 condition. I could stand all day and look at ‘em, and I call myself a
 considerable of a judge. It’s singular how much they are alike too, the
 moment the trainin’ is over or neglected, neither of ‘em is fit to be
 seen; they grow out of shape, and look coarse.

 “They are considerable knowin’ in this kind o’ ware too, are the English;
 they vamp ‘em up so well, it’s hard to tell their age, and I ain’t sure
 they don’t make ‘em live longer, than where the art ain’t so well practised.
 The mark o’ mouth is kept up in a hoss here by the file, and a hay-cutter
 saves his teeth, and helps his digestion. Well, a dentist does the same
 good turn for a woman; it makes her pass for several years younger; and
 helps her looks, mends her voice, and makes her as smart as a three year
 old.

 “What’s that? It’s music. Well, that’s artificial too, it’s scientific
 they say, it’s done by rule. Jist look at that gall to the piany: first
 comes a little Garman thunder. Good airth and seas, what a crash! it seems
 as if she’d bang the instrument all to a thousand pieces. I guess she’s
 vexed at somebody and is a peggin’ it into the piany out of spite. Now
 comes the singin’; see what faces she makes, how she stretches her mouth
 open, like a barn door, and turns up the white of her eyes, like a duck in
 thunder. She is in a musical ecstasy is that gall, she feels good all
 over, her soul is a goin’ out along with that ere music. Oh, it’s divine,
 and she is an angel, ain’t she? Yes, I guess she is, and when I’m an
 angel, I will fall in love with her; but as I’m a man, at least what’s
 left of me, I’d jist as soon fall in love with one that was a leetle, jist
 a leetle more of a woman, and a leetle, jist a leetle less of an angel.
 But hullo! what onder the sun is she about, why her voice is goin’ down
 her own throat, to gain strength, and here it comes out agin as deep toned
 as a man’s; while that dandy feller along side of her, is singin’ what
 they call falsetter. They’ve actilly changed voices. The gall sings like a
 man, and that screamer like a woman. This is science: this is taste: this
 is fashion; but hang me if it’s natur. I’m tired to death of it, but one
 good thing is, you needn’t listen without you like, for every body is
 talking as, loud as ever.

 “Lord, how extremes meet sometimes, as Minister says. Here, how,
 fashion is the top of the pot, and that pot hangs on the highest hook on
 the crane. In America, natur can’t go no farther; it’s the rael
 thing. Look at the women kind, now. An Indgian gall, down South, goes most
 naked. Well, a splendiferous company gall, here, when she is full
 dressed is only half covered, and neither of ‘em attract you
 one mite or morsel. We dine at two and sup at seven; here they
 lunch at two, and dine at seven. The words are different, but they are
 identical the same. Well, the singin’ is amazin’ like, too. Who ever heerd
 them Italian singers recitin’ their jabber, showin’ their teeth, and
 cuttin’ didoes at a great private consart, that wouldn’t take his oath he
 had heerd niggers at a dignity ball, down South, sing jist the same, and
 jist as well. And then do, for goodness’ gracious’ sake, hear that great
 absent man, belongin’ to the House o’ Commons, when the chaplain says ‘Let
 us pray!’ sing right out at once, as if he was to home, ‘Oh! by all
 means,’ as much as to say, ‘me and the powers above are ready to hear you;
 but don’t be long about it.’

 “Ain’t that for all the world like a camp-meetin’, when a reformed
 ring-tail roarer calls out to the minister, ‘That’s a fact, Welly Fobus,
 by Gosh; amen!’ or when preacher says, ‘Who will be saved?’ answers, ‘Me
 and the boys, throw us a hen-coop; the galls will drift down stream on a
 bale o’ cotton.’ Well then, our very lowest, and their very
 highest, don’t always act pretty, that’s a fact. Sometimes ‘they
 repudiate.’ You take, don’t you?

 “There is another party to-night; the flock is a thinnin’ off agin; and as
 I want a cigar most amazin’ly, let’s go to a divan, and some other time,
 I’ll tell you what a swoiree is. But answer me this here question
 now, Squire: when this same thing is acted over and over, day after day,
 and no variation, from July to etarnity, don’t you think you’d get a
 leetle—jist a leetle more tired of it every day, and wish for natur
 once more. If you wouldn’t I would, that’s all.”

 THE SECOND VOLUME.

 CHAPTER I. THE NOSE OF A SPY

 “Squire.” said Mr. Hopewell, “you know Sam well enough, I hope, to make
 all due allowances for the exuberance of his fancy. The sketch he has just
 given you of London society, like the novels of the present day, though
 founded on fact, is very unlike the reality. There may be assemblages of
 persons in this great city, and no doubt there are, quite as insipid and
 absurd as the one he has just pourtrayed; but you must not suppose it is
 at all a fair specimen of the society of this place. My own experience is
 quite the reverse. I think it the most refined, the most agreeable, and
 the most instructive in the world. Whatever your favourite study or
 pursuit may be, here you are sure to find well-informed and enthusiastic
 associates. If you have merit, it is appreciated; and for an aristocratic
 country, that merit places you on a level with your superiors in rank in a
 manner that is quite incomprehensible to a republican. Money is the great
 leveller of distinctions with us; here, it is talent. Fashion spreads many
 tables here, but talent is always found seated at the best, if it thinks
 proper to comply with certain usages, without which, even genius ceases to
 be attractive.

 “On some future occasion, I will enter more at large on this subject; but
 now it is too late; I have already exceeded my usual hour for retiring.
 ‘Excuse me, Sam,’ said he. ‘I know you will not be offended with me, but
 Squire there are some subjects on which Sam may amuse, but cannot instruct
 you, and one is, fashionable life in London. You must judge for yourself,
 Sir. Good night, my children.’”

 Mr. Slick rose, and opened the door for him, and as he passed, bowed and
 held out his hand. “Remember me, your honour, no man opens the door in
 this country without being paid for it. Remember me, Sir.”

 “True, Sam,” said the Minister, “and it is unlucky that it does not extend
 to opening the mouth, if it did, you would soon make your fortune, for you
 can’t keep yours shut. Good night.”

 The society to which I have subsequently had the good fortune to be
 admitted, fully justifies the eulogium of Mr. Hopewell. Though many
 persons can write well, few can talk well; but the number of those who
 excel in conversation is much greater in certain circles in London, than
 in any other place. By talking well, I do not mean talking wisely or
 learnedly; but agreeably, for relaxation and pleasure, are the principal
 objects of social assemblies. This can only be illustrated by instancing
 some very remarkable persons, who are the pride and pleasure of every
 table they honour and delight with their presence But this may not be. For
 obvious reasons, I could not do it if I would; and most assuredly, I would
 not do it if I could. No more certain mode could be devised of destroying
 conversation, than by showing, that when the citadel is unguarded, the
 approach of a friend is as unsafe as that of an enemy.

 Alas! poor Hook! who can read the unkind notice of thee in a late
 periodical, and not feel, that on some occasions you must have admitted to
 your confidence men who were as unworthy of that distinction as, they were
 incapable of appreciating it, and that they who will disregard the
 privileges of a table, will not hesitate to violate even the sanctity of
 the tomb. Cant may talk of your “inter pocula” errors with pious
 horror; and pretension, now that its indulgence is safe, may affect to
 disclaim your acquaintance; but kinder, and better, and truer men than
 those who furnished your biographer with his facts will not fail to
 recollect your talents with pride, and your wit and your humour with
 wonder and delight.

 We do not require such flagrant examples as these to teach us our duty,
 but they are not without their use in increasing our caution.

 When Mr. Hopewell withdrew, Mr. Slick observed:

 “Ain’t that ere old man a trump? He is always in the right place. Whenever
 you want to find him, jist go and look for him where he ought to be, and
 there you will find him as sure as there is snakes in Varginy. He is a
 brick, that’s a fact. Still, for all that, he ain’t jist altogether a
 citizen of this world nother. He fishes in deep water, with a sinker to
 his hook. He can’t throw a fly as I can, reel out his line, run down
 stream, and then wind up, wind up, wind up, and let out, and wind up
 again, till he lands his fish, as I do. He looks deep into things, is a
 better religionist, polititioner, and bookster than I be: but then that’s
 all he does know. If you want to find your way about, or read a man, come
 to me, that’s all; for I’m the boy that jist can do it. If I can’t walk
 into a man, I can dodge round him; and if he is too nimble for that, I can
 jump over him; and if he is too tall for that, although I don’t like the
 play, yet I can whip him.

 “Now, Squire, I have been a good deal to England, and crossed this big
 pond here the matter of seven times, and know a good deal about it, more
 than a great many folks that have writtin’ books on it, p’raps. Mind what
 I tell you, the English ain’t what they was. I’m not speakin’ in jeest
 now, or in prejudice. I hante a grain of prejudice in me. I’ve see’d too
 much of the world for that I reckon. I call myself a candid man, and I
 tell you the English are no more like what the English used to be, when
 pigs were swine, and Turkey chewed tobacky, than they are like the Picts
 or Scots, or Norman, French, or Saxons, or nothin’.”

 “Not what they used to be?” I said. “Pray, what do you mean?”

 “I mean,” said he, “jist what I say. They ain’t the same people no more.
 They are as proud, and overbearin’, and concaited, and haughty to
 foreigners as ever; but, then they ain’t so manly, open-hearted, and noble
 as they used to be, once upon a time. They have the Spy System now, in
 full operation here; so jist take my advice, and mind your potatoe-trap,
 or you will be in trouble afore you are ten days older, see if you ain’t.”

 “The Spy System!” I replied. “Good Heavens, Mr. Slick, how can you talk
 such nonsense, and yet have the modesty to say you have no prejudice?”

 “Yes, the Spy System,” said he, “and I’ll prove it. You know Dr.
 Mc’Dougall to Nova Scotia; well, he knows all about mineralogy, and
 geology, and astrology, and every thing a’most, except what he ought to
 know, and that is dollar-ology. For he ain’t over and above half well off,
 that’s a fact. Well, a critter of the name of Oatmeal, down to Pictou,
 said to another Scotchman there one day, ‘The great nateralist Dr.
 Mc’Dougall is come to town.’

 “‘Who?’ says Sawney.

 “‘Dr. Mc’Dougall, the nateralist,’ says Oatmeal.

 “‘Hout, mon,’ says Sawney, ‘he is nae nateral, that chiel; he kens mair
 than maist men; he is nae that fool you take him to be.’

 “Now, I am not such a fool as you take me to be, Squire. Whenever I
 did a sum to, school, Minister used to say, ‘Prove it, Sam, and if it
 won’t prove, do it over agin, till it will; a sum ain’t right when it
 won’t prove.’ Now, I say the English have the Spy System, and I’ll prove
 it; nay, more than that, they have the nastiest, dirtiest, meanest,
 sneakenest system in the world. It is ten times as bad as the French plan.
 In France they have bar-keepers, waiters, chamber galls, guides,
 quotillions,—”

 “Postilions, you mean,” I said.

 “Well, postilions then, for the French have queer names for people, that’s
 a fact; disbanded sodgers, and such trash, for spies. In England they have
 airls and countesses, Parliament men, and them that call themselves
 gentlemen and ladies, for spies.”

 “How very absurd!” I said.

 “Oh yes, very absurd,” said Mr. Slick; “whenever I say anythin’ agin
 England, it’s very absurd, it’s all prejudice. Nothin’ is strange, though,
 when it is said of us, and the absurder it is, the truer it is. I can bam
 as well as any man when bam is the word, but when fact is the play, I am
 right up and down, and true as a trivet. I won’t deceive you; I’ll prove
 it.

 “There was a Kurnel Dun—dun—plague take his name, I can’t
 recollect it, but it makes no odds—I know he is Dun for,
 though, that’s a fact. Well, he was a British kurnel, that was out to
 Halifax when I was there. I know’d him by sight, I didn’t know him by
 talk, for I didn’t fill then the dignified situation I now do, of Attache.
 I was only a clockmaker then, and I suppose he wouldn’t have dirtied the
 tip eend of his white glove with me then, any more than I would sile mine
 with him now, and very expensive and troublesome things them white gloves
 be too; there is no keepin’ of them clean. For my part, I don’t see why a
 man can’t make his own skin as clean as a kid’s, any time; and if a feller
 can’t be let shake hands with a gall except he has a glove on, why ain’t
 he made to cover his lips, and kiss thro’ kid skin too.

 “But to get back to the kurnel, and it’s a pity he hadn’t had a glove over
 his mouth, that’s a fact. Well, he went home to England with his regiment,
 and one night when he was dinin’ among some first chop men, nobles and so
 on, they sot up considerable late over their claret; and poor thin cold
 stuff it is too, is claret. A man may get drowned in it, but how
 the plague he can get drunk with it is dark to me. It’s like every thing
 else French, it has no substance in it; it’s nothin’ but red ink, that’s a
 fact. Well, how it was I don’t know, but so it eventuated, that about
 daylight he was mops and brooms, and began to talk somethin’ or another he
 hadn’t ought to; somethin’ he didn’t know himself, and somethin’ he didn’t
 mean, and didn’t remember.

 “Faith, next mornin’ he was booked; and the first thing he see’d when he
 waked was another man a tryin’ on of his shoes, to see how they’d fit to
 march to the head of his regiment with. Fact, I assure you, and a fact too
 that shows what Englishmen has come to; I despise ‘em, I hate ‘em, I scorn
 such critters as I do oncarcumcised niggers.”

 “What a strange perversion of facts,” I replied.

 But he would admit of no explanation. “Oh yes, quite parvarted; not a word
 of truth in it; there never is when England is consarned. There is no beam
 in an Englishman’s eye; no not a smell of one; he has pulled it out long
 ago; that’s the reason he can see the mote in other folks’s so plain. Oh,
 of course it ain’t true; it’s a Yankee invention; it’s a hickory ham and a
 wooden nutmeg.

 “Well, then, there was another feller got bagged t’other day, as innocent
 as could be, for givin’ his opinion when folks was a talkin’ about matters
 and things in gineral, and this here one in partikilar. I can’t tell the
 words, for I don’t know ‘em, nor care about ‘em; and if I did, I couldn’t
 carry ‘em about so long; but it was for sayin’ it hadn’t ought to have
 been taken notice of, considerin’ it jist popt out permiscuous like with
 the bottle-cork. If he hadn’t a had the clear grit in him, and showed
 teeth and claws, they’d a nullified him so, you wouldn’t have see’d a
 grease spot of him no more. What do you call that, now? Do you call that
 liberty? Do you call that old English? Do you call it pretty, say now?
 Thank God, it tante Yankee.”

 “I see you have no prejudice, Mr. Slick,” I replied.

 “Not one mite or morsel,” he replied. “Tho’ I was born in Connecticut, I
 have travelled all over the thirteen united univarsal worlds of ourn and
 am a citizen at large. No, I have no prejudice. You say I am mistaken;
 p’raps I am, I hope I be, and a stranger may get hold of the wrong eend of
 a thing sometimes, that’s a fact. But I don’t think I be wrong, or else
 the papers don’t tell the truth; and I read it in all the jarnals; I did,
 upon my soul. Why man, it’s history now, if such nasty mean doins is worth
 puttin’ into a book.

 “What makes this Spy System to England wuss, is that these eaves-droppers
 are obliged to hear all that’s said, or lose what commission they hold; at
 least so folks tell me. I recollect when I was there last, for it’s some
 years since Government first sot up the Spy System; there was a great feed
 given to a Mr. Robe, or Robie, or some such name, an out and out Tory.
 Well, sunthin’ or another was said over their cups, that might as well
 have been let alone, I do suppose, tho’ dear me, what is the use of wine
 but to onloosen the tongue, and what is the use of the tongue, but to
 talk. Oh, cuss ‘em, I have no patience with them. Well, there was an
 officer of a marchin’ regiment there, who it seems ought to have took down
 the words and sent ‘em up to the head Gineral, but he was a knowin’ coon,
 was officer, and didn’t hear it. No sooner said than done; some one
 else did the dirty work for him; but you can’t have a substitute for this,
 you must sarve in person, so the old Gineral hawls him right up for it.

 “‘Why the plague, didn’t you make a fuss?’ sais the General, ‘why didn’t
 you get right up, and break up the party?’

 “‘I didn’t hear it,’ sais he.

 “‘You didn’t hear it!’ sais Old Sword-belt, ‘then you had ought to have
 heerd it; and for two pins, I’d sharpen your hearin’ for you, so that a
 snore of a fly would wake you up, as if a byler had bust.’

 “Oh, how it has lowered the English in the eyes of foreigners! How
 sneakin’ it makes ‘em look! They seem for all the world like scared dogs;
 and a dog when he slopes off with his head down, his tail atween his legs,
 and his back so mean it won’t bristle, is a caution to sinners. Lord. I
 wish I was Queen!”

 “What, of such a degraded race as you say the English are, of such a
 mean-spirited, sneaking nation?”

 “Well, they warn’t always so,” he replied. “I will say that, for I have no
 prejudice. By natur, there is sunthin’ noble and manly in a Britisher, and
 always was, till this cussed Spy System got into fashion. They tell me it
 was the Liberals first brought it into vogue. How that is. I don’t know;
 but I shouldn’t wonder if it was them, for I know this, if a feller talks
 very liberal in politics, put him into office, and see what a
 tyrant he’ll make. If he talks very liberal in religion, it’s because he
 hante got none at all. If he talks very liberal to the poor, talk is all
 the poor will ever get out of him. If he talks liberal about corn law, it
 tante to feed the hungry, but to lower wages, and so on in every thing a
 most. None is so liberal as those as hante got nothin’. The most liberal
 feller I know on is “Old Scratch himself.” If ever the liberals come in,
 they should make him Prime Minister. He is very liberal in religion and
 would jine them in excludin’ the Bible from common schools I know. He is
 very liberal about the criminal code, for he can’t bear to see criminals
 punished. He is very liberal in politics, for he don’t approbate
 restraint, and likes to let every critter ‘go to the devil’ his own way.
 Oh, he should be Head Spy and Prime Minister that feller.

 “But without jokin’ tho’, if I was Queen, the fust time any o’ my
 ministers came to me to report what the spies had said, I’d jist up and
 say, ‘Minister,’ I’d say, ‘it is a cussed oninglish, onmanly, niggerly
 business, is this of pumpin’, and spyin’, and tattlin’. I don’t like it a
 bit. I’ll have neither art nor part in it; I wash my hands clear of it. It
 will jist break the spirit of my people. So, minister look here. The next
 report that is brought to me of a spy, I’ll whip his tongue out and whop
 your ear off, or my name ain’t Queen. So jist mind what I say; first spy
 pokes his nose into your office, chop it off and clap it up over Temple
 Bar, where they puts the heads of traitors and write these words over,
 with your own fist, that they may know the handwritin’, and not mistake
 the meanin’, This is the nose of a Spy.”

 CHAPTER II. THE PATRON; OR, THE COW’S TAIL.

 Nothing is so fatiguing as sight-seeing. The number and variety of objects
 to which your attention is called, and the rapid succession in which they
 pass in review, at once wearies and perplexes the mind; and unless you
 take notes to refresh your memory, you are apt to find you carry away with
 you but an imperfect and indistinct recollection.

 Yesterday was devoted to an inspection of the Tunnel and an examination of
 the Tower, two things that ought always to be viewed in juxta-position;
 one being the greatest evidence of the science and wealth of modern times;
 and the other of the power and pomp of our forefathers.

 It is a long time before a stranger can fully appreciate the extent of
 population and wealth of this vast metropolis. At first, he is astonished
 and confused; his vision is indistinct. By degrees he begins to understand
 its localities, the ground plan becomes intelligible and he can take it
 all in at a view. The map is a large one; it is a chart of the world. He
 knows the capes and the bays; he has sailed round them, and knows their
 relative distance, and at last becomes aware of the magnitude of the
 whole. Object after object becomes more familiar. He can estimate the
 population; he compares the amount of it with that of countries that he is
 acquainted with, and finds that this one town contains within it nearly as
 great a number of souls as all British North America. He estimates the
 incomes of the inhabitants, and finds figures almost inadequate to express
 the amount. He asks for the sources from whence it is derived. He resorts
 to his maxims of political economy, and they cannot inform him. He
 calculates the number of acres of land in England, adds up the rental, and
 is again at fault. He inquires into the statistics of the Exchange, and
 discovers that even that is inadequate; and, as a last resource, concludes
 that the whole world is tributary to this Queen of Cities. It is the heart
 of the Universe. All the circulation centres here, and hence are derived
 all those streams that give life and strength to the extremities. How
 vast, how populous, how rich, how well regulated, how well supplied, how
 clean, how well ventilated, how healthy!—what a splendid city! How
 worthy of such an empire and such a people!

 What is the result of his experience? It is, that there is no such
 country in the world as England, and no such place in England as London;
 that London is better than any other town in winter, and quite as good as
 any other place in summer; that containing not only all that he requires,
 but all that he can wish, in the greatest perfection, he desires never to
 leave it.

 Local description, however, is not my object; I shall therefore, return to
 my narrative.

 Our examination of the Tower and the Tunnel occupied the whole day, and
 though much gratified, we were no less fatigued. On returning to our
 lodgings, I found letters from Nova Scotia. Among others, was one from the
 widow of an old friend, enclosing a memorial to the Commander-in-Chief,
 setting forth the important and gratuitous services of her late husband to
 the local government of the province, and soliciting for her son some
 small situation in the ordnance department, which had just fallen vacant
 at Halifax. I knew that it was not only out of my power to aid her, but
 that it was impossible for her, however strong the claims of her husband
 might be, to obtain her request. These things are required for friends and
 dependants in England; and in the race of competition, what chance of
 success has a colonist?

 I made up my mind at once to forward her memorial as requested, but
 pondered on the propriety of adding to it a recommendation. It could do no
 good. At most, it would only be the certificate of an unknown man; of one
 who had neither of the two great qualifications, namely, county or
 parliamentary interest, but it might do harm. It might, by engendering
 ridicule from the insolence of office, weaken a claim, otherwise well
 founded. “Who the devil is this Mr. Thomas Poker, that recommends the
 prayer of the petition? The fellow imagines all the world must have heard
 of him. A droll fellow that, I take it from his name: but all colonists
 are queer fellows, eh?”

 “Bad news from home?” said Mr. Slick, who had noticed my abstraction. “No
 screw loose there, I hope. You don’t look as if you liked the flavour of
 that ere nut you are crackin’ of. Whose dead? and what is to pay now?”

 I read the letter and the memorial, and then explained from my own
 knowledge how numerous and how valuable were the services of my deceased
 friend, and expressed my regret at not being able to serve the
 memorialist.

 “Poor woman!” said Mr. Hopewell, “I pity her. A colonist has no chance for
 these things; they have no patron. In this country merit will always
 obtain a patron—in the provinces never. The English are a
 noble-minded, generous people, and whoever here deserves encouragement or
 reward, is certain to obtain either or both: but it must be a brilliant
 man, indeed, whose light can be perceived across the Atlantic.”

 “I entertain, Sir,” I said, “a very strong prejudice against relying on
 patrons. Dr. Johnson, after a long and fruitless attendance on Lord
 Chesterfield, says: ‘Seven years, my Lord, have now past, since I waited
 in your outward rooms, or was repulsed from your door; during which time I
 have been pushing on my work, through difficulties, of which it is useless
 to complain, and have brought it at last to the verge of publication,
 without one act of assistance, one word of encouragement, or one smile of
 favour. Such treatment I did not expect, for I never bad a patron before.”

 “Ah!” said Mr. Hopewell, “a man who feels that he is wrong, is always
 angry with somebody else. Dr. Johnson, is not so much to be admired for
 the independence that dictated that letter, as condemned for the meanness
 and servility of seven years of voluntary degradation. It is no wonder he
 spoke with bitterness; for, while he censured his Lordship, he must have
 despised himself. There is a great difference between a literary and a
 political patron. The former is not needed, and a man does better without
 one; the latter is essential. A good book, like good wine, needs no bush;
 but to get an office, you want merits or patrons;—merits so great,
 that they cannot be passed over, or friends so powerful, they cannot be
 refused.”

 “Oh! you can’t do nothin’, Squire,” said Mr. Sick, “send it back to Old
 Marm; tell her you have the misfortin to be a colonist; that if her son
 would like to be a constable, or a Hogreave, or a thistle-viewer, or
 sunthin’ or another of that kind, you are her man: but she has got the
 wrong cow by the tail this time. I never hear of a patron, I don’t think
 of a frolic I once had with a cow’s tail; and, by hanging on to it like a
 snappin’ turtle, I jist saved my life, that’s a fact.

 “Tell you what it is, Squire, take a fool’s advice, for once. Here you
 are; I have made you considerable well-known, that’s a fact; and will
 introduce you to court, to king and queen, or any body you please. For our
 legation, though they can’t dance, p’raps, as well as the French one can,
 could set all Europe a dancin’ in wide awake airnest, if it chose. They
 darsent refuse us nothin’, or we would fust embargo, and then go to war.
 Any one you want to know, I’ll give you the ticket. Look round, select a
 good critter, and hold on to the tail, for dear life, and see if you hante
 a patron, worth havin’. You don’t want none yourself, but you might want
 one some time or another, for them that’s a comin’ arter you.

 “When I was a half grow’d lad, the bears came down from Nor-West one year
 in droves, as a body might say, and our woods near Slickville was jist
 full of ‘em. It warn’t safe to go a-wanderin’ about there a-doin’ of
 nothin’, I tell you. Well, one arternoon, father sends me into the
 back pastur’, to bring home the cows, ‘And,’ says he, ‘keep a stirrin’,
 Sam, go ahead right away, and be out of the bushes afore sun-set, on
 account of the bears, for that’s about the varmints’ supper-time.’

 “Well, I looks to the sky, and I sees it was a considerable of a piece yet
 to daylight down, so I begins to pick strawberries as I goes along, and
 you never see any thing so thick as they were, and wherever the grass was
 long, they’d stand up like a little bush, and hang in clusters, most as
 big and twice as good, to my likin’, as garden ones. Well, the sun, it
 appears to me, is like a hoss, when it comes near dark it mends its pace,
 and gets on like smoke, so afore I know’d where I was, twilight had come
 peepin’ over the spruce tops.

 “Off I sot, hot foot, into the bushes, arter the cows, and as always
 eventuates when you are in a hurry, they was further back than common that
 time, away ever so fur back to a brook, clean off to the rear of the farm,
 so that day was gone afore I got out of the woods, and I got proper
 frightened. Every noise I heerd I thought it was a bear, and when I looked
 round a one side, I guessed I heerd one on the other, and I hardly turned
 to look there before, I reckoned it was behind me, I was e’en a’most
 skeered to death.

 “Thinks I, ‘I shall never be able to keep up to the cows if a bear comes
 arter ‘em and chases ‘em, and if I fall astarn, he’ll just snap up a plump
 little corn fed feller like me in less than half no time. Cryin’,’ says I,
 ‘though, will do no good. You must be up and doin’, Sam, or it’s gone
 goose with you.’

 “So a thought struck me. Father had always been a-talkin’ to me about the
 leadin’ men, and makin’ acquaintance with the political big bugs when I
 growed up and havin’ a patron, and so on. Thinks I, I’ll take the leadin’
 cow for my patron. So I jist goes and cuts a long tough ash saplin, and
 takes the little limbs off of it, and then walks along side of Mooley, as
 meachin’ as you please, so she mightn’t suspect nothin’, and then grabs
 right hold of her tail, and yelled and screamed like mad, and wallopped
 away at her like any thing.

 “Well, the way she cut dirt was cautionary; she cleared stumps, ditches,
 windfalls and every thing, and made a straight track of it for home as the
 crow flies. Oh, she was a dipper: she fairly flow again, and if ever she
 flagged, I laid it into her with the ash saplin, and away we started agin,
 as if Old Nick himself was arter us.

 “But afore I reached home, the rest of the cows came a bellowin’, and a
 roarin’ and a-racin’ like mad arter us, and gained on us too, so as most
 to overtake us, jist as I come to the bars of the cow yard, over went
 Mooler, like a fox, brought me whap up agin ‘em, which knocked all the
 wind out of my lungs and the fire out of my eyes, and laid me sprawlin on
 the ground, and every one of the flock went right slap over me, all but
 one—poor Brindle. She never came home agin. Bear nabbed her, and
 tore her most ridiculous. He eat what he wanted, which was no trifle, I
 can tell you, and left the rest till next time.

 “Don’t talk to me, Squire, about merits. We all want a lift in this world;
 sunthin’ or another to lay hold on, to help us along—we want the
 cow’s tail.

 “Tell your friend, the female widder, she has got hold of the wrong cow by
 the tail in gettin’ hold of you, for you are nothin’ but a despisable
 colonist; but to look out for some patron here, some leadin’ man, or great
 lord, to clinch fast hold of him, and stick to him like a leach, and if he
 flags, (for patrons, like old Mooley, get tired sometimes), to recollect
 the ash saplin, to lay into him well, and keep him at it, and no fear but
 he’ll carry her through. He’ll fetch her home safe at last, and no
 mistake, depend on it, Squire. The best lesson that little boy could be
 taught, is, that of the Patron, or the Cows Tail.”

 CHAPTER III. ASCOT RACES.

 To-day I visited Ascot. Race-courses are similar every where, and present
 the same objects; good horses, cruel riders, knowing men, dupes, jockeys,
 gamblers, and a large assemblage of mixed company. But this is a gayer
 scene than most others; and every epithet, appropriate to a course,
 diminutive or otherwise, must be in the superlative degree when applied to
 Ascot. This is the general, and often the only impression that most men
 carry away with them.

 Mr. Slick, who regards these things practically, called my attention to
 another view of it.

 “Squire,” said he, “I’d a plaguy sight sooner see Ascot than any thing
 else to England. There ain’t nothin’ like it. I don’t mean the racin’,
 because they can’t go ahead like us, if they was to die for it. We have
 colts that can whip chain lightnin’, on a pinch. Old Clay trotted with it
 once all round an orchard, and beat it his whole length, but it singed his
 tail properly as he passed it, you may depend. It ain’t its runnin’ I
 speak of, therefore, though that ain’t mean nother; but it’s got another
 featur’, that you’ll know it by from all others. Oh it’s an everlastin’
 pity you warn’t here, when I was to England last time. Queen was there
 then; and where she is, of coarse all the world and its wife is too. She
 warn’t there this year, and it sarves folks right. If I was an
 angelyferous queen, like her, I wouldn’t go nowhere till I had a tory
 minister, and then a feller that had a “trigger-eye” would stand a chance
 to get a white hemp-neckcloth. I don’t wonder Hume don’t like young
 England; for when that boy grows up, he’ll teach some folks that they had
 better let some folks alone, or some folks had better take care of some
 folks’ ampersands that’s all.

 “The time I speak of, people went in their carriages, and not by railroad.
 Now, pr’aps you don’t know, in fact you can’t know, for you can’t cypher,
 colonists ain’t no good at figurs, but if you did know, the way to judge
 of a nation is by its private carriages. From Hyde Park corner to Ascot
 Heath, is twenty odd miles. Well, there was one whole endurin’ stream of
 carriages all the way, sometimes havin’ one or two eddies, and where the
 toll-gates stood, havin’ still water for ever so far. Well, it flowed and
 flowed on for hours and hours without stoppin’, like a river; and when you
 got up to the race-ground, there was the matter of two or three tiers of
 carriages, with the hosses off, packed as close as pins in a paper.

 “It costs near hand to twelve hundred dollars a-year to keep up a carriage
 here. Now for goodness’ sake jist multiply that everlastin’ string of
 carriages by three hundred pounds each, and see what’s spent in that way
 every year, and then multiply that by ten hundred thousand more that’s in
 other places to England you don’t see, and then tell me if rich people
 here ain’t as thick as huckleberries.”

 “Well, when you’ve done, go to France, to Belgium, and to Prussia, three
 sizeable places for Europe, and rake and scrape every private carriage
 they’ve got, and they ain’t no touch to what Ascot can show. Well, when
 you’ve done your cypherin’, come right back to London, as hard as you can
 clip from the race-course, and you won’t miss any of ‘em; the town is as
 full as ever, to your eyes. A knowin’ old coon, bred and born to London,
 might, but you couldn’t.

 “Arter that’s over, go and pitch the whole bilin’ of ‘em into the Thames,
 hosses, carriages, people, and all; and next day, if it warn’t for the
 black weepers and long faces of them that’s lost money by it, and the
 black crape and happy faces of them that’s got money, or titles, or what
 not by it, you wouldn’t know nothin’ about it. Carriages wouldn’t rise ten
 cents in the pound in the market. A stranger, like you, if you warn’t
 told, wouldn’t know nothin’ was the matter above common. There ain’t
 nothin’ to England shows its wealth like this.

 “Says father to me when I came back, ‘Sam,’ sais he, ‘what struck you
 most?’

 “‘Ascot Races,’ sais I.

 “‘Jist like you,’ sais he. ‘Hosses and galls is all you think of. Wherever
 they be, there you are, that’s a fact. You’re a chip of the old block, my
 boy. There ain’t nothin’ lake ‘em; is there?’

 “Well, he was half right, was father. It’s worth seein’ for hosses and
 galls too; but it’s worth seein’ for its carriage wealth alone. Heavens
 and airth, what a rich country it must be that has such a show in that
 line as England. Don’t talk of stock, for it may fail; or silver-smiths’
 shops, for you can’t tell what’s plated; or jewels, for they may be paste;
 or goods, for they may be worth only half nothin’; but talk of the
 carriages, them’s the witnesses that don’t lie.

 “And what do they say? ‘Calcutta keeps me, and China keeps me, and Bot’ney
 Bay keeps me, and Canada keeps me, and Nova Scotia keeps me, and the
 whales keep me, and the white bears keep me, and every thing on the airth
 keeps me, every thing under the airth keeps me. In short, all the world
 keeps me.’”

 “No, not all the world, Sam,” said Mr. Hopewell; “there are some
 repudiative States that don’t keep me; and if you go to the auction
 rooms, you’ll see some beautiful carriages for sale, that say, ‘the United
 States’ Bank used to keep me,’ and some more that say, ‘Nick Biddle put me
 down.’”

 “Minister, I won’t stand that,” said Mr. Slick. “I won’t stay here and
 hear you belittle Uncle Sam that way for nothin’. He ain’t wuss than John
 Bull, arter all. Ain’t there no swindle-banks here? Jist tell me that.
 Don’t our liners fetch over, every trip, fellers that cut and run from
 England, with their fobs filled with other men’s money? Ain’t there lords
 in this country that know how to “repudiate” as well as ring-tail-roarers
 in ourn. So come now, don’t throw stones till you put your window-shutters
 to, or you may stand a smart chance of gettin’ your own glass broke,
 that’s a fact.’

 “And then, Squire, jist look at the carriages. I’ll bet you a goose and
 trimmin’s you can’t find their ditto nowhere. They are carriages,
 and no mistake, that’s a fact. Look at the hosses, the harness, the paint,
 the linin’s, the well-dressed, lazy, idle, infarnal hansum servants,
 (these rascals, I suspicion, are picked out for their looks), look at the
 whole thing all through the piece, take it, by and large, stock, lock, and
 barrel, and it’s the dandy, that’s a fact. Don’t it cost money, that’s
 all? Sumtotalize it then, and see what it all comes to. It would make your
 hair stand on eend, I know. If it was all put into figure, it would reach
 clean across the river; and if it was all put into dollars, it would make
 a solid tire of silver, and hoop the world round and round, like a wheel.

 “If you want to give a man an idea of England, Squire, tell him of Ascot;
 and if you want to cram him, get old Multiplication-table Joe H— to
 cast it up; for he’ll make it come to twice as much as it railly is, and
 that will choke him. Yes, Squire, stick to Ascot.”

 CHAPTER IV. THE GANDER PULLING.

 A cunning man is generally a suspicious one, and is as often led into
 error himself by his own misconceptions, as protected from imposition by
 his habitual caution.

 Mr. Slick, who always acted on a motive, and never on an impulse, and who
 concealed his real objects behind ostensible ones, imagined that everybody
 else was governed by the same principle of action; and, therefore,
 frequently deceived himself by attributing designs to others that never
 existed but in his own imagination.

 Whether the following story of the gander pulling was a fancy sketch of
 the Attache, or a narrative of facts, I had no means of
 ascertaining. Strange interviews and queer conversations he constantly had
 with official as well as private individuals, but as he often gave his
 opinions the form of an anecdote, for the purpose of interesting his
 hearers, it was not always easy to decide whether his stories were facts
 or fictions.

 If, on the present occasion, it was of the latter description, it is
 manifest that he entertained no very high opinion of the constitutional
 changes effected in the government of the colonies by the Whigs, during
 their long and perilous rule. If of the former kind, it is to be lamented
 that he concealed his deliberate convictions under an allegorical piece of
 humour. His disposition to “humbug” was so great, it was difficult to
 obtain a plain straightforward reply from him; but had the Secretary of
 State put the question to him in direct terms, what he thought of Lord
 Durham’s “Responsible government,” and the practical working of it under
 Lord Sydenham’s and Sir Charles Bagot’s administration, he would have
 obtained a plain and intelligible answer. If the interview to which he
 alludes ever did take place, (which I am bound to add, is very doubtful,
 notwithstanding the minuteness with which it is detailed), it is deeply to
 be regretted that he was not addressed in that frank manner which could
 alone elicit his real sentiments; for I know of no man so competent to
 offer an opinion on these subjects as himself.

 To govern England successfully, it is necessary to know the temper of
 Englishmen. Obvious as this appears to be, the frequent relinquishment of
 government measures, by the dominant party, shows that their own statesmen
 are sometimes deficient in this knowledge.

 Mr. Slick says, that if Sir James Graham had consulted him, he
 could have shown him how to carry the educational clauses of his favourite
 bill This, perhaps, is rather an instance of Mr. Slick’s vanity, than a
 proof of his sagacity. But if this species of information is not easy of
 attainment here, even by natives, how difficult must it be to govern a
 people three thousand miles off, who differ most materially in thought,
 word, and deed, from their official rulers.

 Mr. Slick, when we had not met during the day, generally visited me at
 night, about the time I usually returned from a dinner-party, and amused
 me by a recital of his adventures.

 “Squire,” said he, “I have had a most curious capur to-day, and one that
 will interest you, I guess. Jist as I was a settin’ down to breakfast this
 mornin’, and was a turnin’ of an egg inside out into a wine-glass, to
 salt, pepper and batter it for Red-lane Alley, I received a note from a
 Mister Pen, saying the Right Honourable Mr. Tact would be glad, if it was
 convenient, if I would call down to his office, to Downin’ Street, to-day,
 at four o’clock. Thinks says I to myself, ‘What’s to pay now? Is it the
 Boundary Line, or Creole Case, or Colonial Trade, or the Burnin’ of the
 Caroline, or Right o’ Sarch? or what national subject is on the carpet
 to-day? Howsundever,’ sais I, ‘let the charge be what it will, slugs,
 rifle-bullets, or powder, go I must, that’s a fact.’ So I tips him a shot
 right off; here’s the draft, Sir; it’s in reg’lar state lingo.

 “Sir,

 “I have the high honour to acknowledge the receipt of

 your letter of this present first of June instant and

 note its contents. The conference (subject unknown),

 proffered by the Right Honourable Mr. Tact, I accede

 to hereby protesting and resarving all rights of

 conformation and reniggin’ of our Extraordinary

 Embassador, now absent from London, at the great

 agricultural meetin’. I would suggest, next time, it

 would better convene to business, to insart subject

 of discussion, to prevent being taken at a short.

 “I have to assure you of the high consideration of

 your most obedient servant to command.

 “THE HON. SAM SLICK,

 “Attache”.

 “Well, when the time comes, I rigs up, puts on the legation coat, calls a
 cab, and downs to Downing Street, and looks as dignified as I cleverly
 knew how.

 “When I enters the outer door, I sees a man in an arm-chair in the entry,
 and he looked like a buster, I tell you, jist ready to blow up with the
 steam of all the secrets he had in his byler.

 “‘Can I see Mr. Tact?’ sais I.

 “‘Tell you directly,’ sais he, jist short like; for Englishmen are kinder
 costive of words; they don’t use more nor will do, at no time; and he
 rings a bell. This brings in his second in command; and sais he, ‘Pray
 walk in here, if you please, Sir,’ and he led me into a little plain,
 stage-coach-house lookin’ room, with nothin’ but a table and two or three
 chairs in it; and says he, ‘Who shall I say, Sir?’

 “‘The Honourable Mr. Slick,’ sais I, ‘Attache of the American Legation to
 the court of Saint Jimses’ Victoria.’

 “Off he sot; and there I waited and waited for ever so long, but he didn’t
 come back. Well, I walked to the winder and looked out, but there was
 nothin’ to see there; and then I turned and looked at a great big map on
 the wall, and there was nothin’ I didn’t know there; and then I took out
 my pen-knife to whittle, but my nails was all whittled off already, except
 one, and that was made into a pen, and I didn’t like to spile that; and as
 there wasn’t any thing I could get hold of, I jist slivered a great big
 bit off the leg of the chair, and began to make a toothpick of it. And
 when I had got that finished, I begins to get tired; for nothin’ makes me
 so peskilly oneasy as to be kept waitin’; for if a Clockmaker don’t know
 the valy of time, who the plague does?

 “So jist to pass it away, I began to hum ‘Jim Brown.’ Did you ever hear
 it, Squire? it’s a’most a beautiful air, as most all them nigger songs
 are. I’ll make you a varse, that will suit a despisable colonist exactly.

 “I went up to London, the capital of the nation,

 To see Lord Stanley, and get a sitivation.

 Says he to me, ‘Sam Slick, what can you do?’

 Says I, ‘Lord Stanley, jist as much as you.

 Liberate the rebels, and ‘mancipate the niggers.

 Hurror for our side, and damn thimble-riggers.

 “Airth and seas! If you was to sing that ‘ere song there, how it would
 make ‘em stare; wouldn’t it? Such words as them was never heerd in that
 patronage office, I guess; and yet folks must have often thort it too;
 that’s a fact.

 “I was a hummin’ the rael ‘Jim Brown,’ and got as far as:

 Play upon the banjo, play upon the fiddle,

 Walk about the town, and abuse old Biddle,

 when I stopped right in the middle of it, for it kinder sorter struck it
 me warn’t dignified to be a singin’ of nigger-catches that way. So says I
 to myself, ‘This ain’t respectful to our great nation to keep a high
 functionary a waitin’ arter this fashion, is it? Guess I’d better assart
 the honour of our republic by goin’ away; and let him see that it warn’t
 me that was his lackey last year.’

 “Well, jist as I had taken the sleeve of my coat and given my hat a rub
 over with it, (a good hat will carry off an old suit of clothes any time,
 but a new suit of clothes will never carry off an old hat, so I likes to
 keep my hat in good order in a general way). Well, jist as I had done, in
 walks the porter’s first leftenant; and sais he, ‘Mr. Tact will see you,
 Sir.’

 “‘He come plaguy near not seein’ of me, then,’ sais I; ‘for I had jist
 commenced makin’ tracks as you come in. The next time he sends for me,
 tell him not to send till he is ready, will you? For it’s a rule o’ mine
 to tag arter no man.’

 “The critter jist stopped short, and began to see whether that spelt
 treason or no. He never heerd freedom o’ speech afore, that feller, I
 guess, unless it was somebody a jawin’ of him, up hill and down dale; so
 sais I, ‘Lead off, my old ‘coon, and I will foller you, and no mistake, if
 you blaze the line well.’

 “So he led me up stairs, opened a door, and ‘nounced me; and there was Mr.
 Tact, sittin’ at a large table, all alone.

 “‘How do you do, Mr. Slick,’ says he. ‘I am very glad to see you. Pray be
 seated.’ He really was a very gentlemanlike man, was Squire Tact, that’s a
 fact. Sorry I kept you waitin’ so long,’ sais he, ‘but the Turkish
 Ambassador was here at the time, and I was compelled to wait until he
 went. I sent for you, Sir, a-hem!’ and he rubbed his hand acrost his
 mouth, and looked’ up at the cornish, and said, ‘I sent for you, Sir,
 ahem!’—(thinks I, I see now. All you will say for half an hour is
 only throw’d up for a brush fence, to lay down behind to take aim through;
 and arter that, the first shot is the one that’s aimed at the bird), ‘to
 explain to you about this African Slave Treaty,’ said he. ‘Your government
 don’t seem to comprehend me in reference to this Right of Sarch. Lookin’ a
 man in the face, to see he is the right man, and sarchin’ his pockets, are
 two very different things. You take, don’t you?’

 “‘I’m up to snuff, Sir,’ sais I, ‘and no mistake.’ I know’d well enough
 that warn’t what he sent for me for, by the way he humm’d and hawed when
 he began.

 “‘Taking up a trunk, as every hotel-keeper does and has a right to do, and
 examinin’ the name on the brass plate to the eend on’t, is one thing;
 forcin’ the lock and ransackin’ the contents, is another. One is
 precaution, the other is burglary.’

 “‘It tante burglary,’ sais I, ‘unless the lodger sleeps in his trunk. It’s
 only—’

 “‘Well,’ says he, a colourin’ up, ‘that’s technical. I leave these matters
 to my law officers.’

 “I larnt that little matter of law from brother Eldad, the lawyer, but I
 guess I was wrong there. I don’t think I had ought to have given him that
 sly poke; but I didn’t like his talkin’ that way to me. Whenever a feller
 tries to pull the wool over your eyes, it’s a sign he don’t think high of
 your onderstandin’. It isn’t complimental, that’s a fact. ‘One is a
 serious offence, I mean, sais he; ‘the other is not. We don’t want to
 sarch; we only want to look a slaver in the face, and see whether he is a
 free and enlightened American or not. If he is, the flag of liberty
 protects him and his slaves; if he ain’t, it don’t protect him, nor
 them nother.’

 “Then he did a leadin’ article on slavery, and a paragraph on
 non-intervention, and spoke a little soft sawder about America, and wound
 up by askin’ me if he had made himself onderstood.

 “‘Plain as a boot-jack,’ sais I.

 “When that was over, he took breath. He sot back on his chair, put one leg
 over the other, and took a fresh departur’ agin.

 “‘I have read your books, Mr. Slick,’ said he, ‘and read ‘em, too, with
 great pleasure. You have been a great traveller in your day. You’ve been
 round the world a’most, haven’t you?’

 “‘Well,’ sais I, ‘I sharn’t say I hante.’

 “‘What a deal of information a man of your observation must have
 acquired.’ (He is a gentlemanly man, that you may depend. I don’t know
 when I’ve see’d one so well mannered.)

 “‘Not so much, Sir, as you would suppose,’ sais I.

 “‘Why how so?’ sais he.

 “‘Why,’ sais I, ‘the first time a man goes round the world, he is plaguy
 skeered for fear of fallin’ off the edge; the second time he gets used to
 it, and larns a good deal.’

 “‘Fallin’ off the edge!’ sais he; ‘what an original idea that is. That’s
 one of your best. I like your works for that they are original. We have
 nothin’ but imitations now. Fallin’ off the the edge, that’s capital. I
 must tell Peel that; for he is very fond of that sort of thing.’

 “He was a very pretty spoken man, was Mr. Tact; he is quite the gentleman,
 that’s a fact. I love to hear him talk; he is so very perlite, and seems
 to take a likin’ to me parsonally.”

 Few men are so open to flattery as Mr. Slick; and although “soft sawder”
 is one of the artifices he constantly uses in his intercourse with others,
 he is often thrown off of his guard by it himself. How much easier it is
 to discover the weaknesses of others than to see our own!

 But to resume the story.

 “‘You have been a good deal in the colonies, haven’t you?’ said he.

 “‘Considerable sum,’ sais I. Now, sais I to myself, this is the rael
 object he sent for me for; but I won’t tell him nothin’. If he’d a up and
 askt me right off the reel, like a man, he’d a found me up to the notch;
 but he thort to play me off. Now I’ll sarve him out his own way; so here
 goes.

 “‘Your long acquaintance with the provinces, and familiar intercourse with
 the people,’ sais he, ‘must have made you quite at home on all colonial
 topics.’

 “‘I thought so once,’ sais I; ‘but I don’t think so now no more, Sir.’

 “‘Why how is that?’ sais he.

 “‘Why, Sir,’ sais I, ‘you can hold a book so near your eyes as not to be
 able to read a word of it; hold it off further, and get the right focus,
 and you can read beautiful. Now the right distance to see a colony, and
 know all about it, is England. Three thousand miles is the right focus for
 a political spy-glass. A man livin’ here, and who never was out of
 England, knows twice as much about the provinces as I do.’

 “‘Oh, you are joking,’ sais he.

 “Not a bit,’ sais I. ‘I find folks here that not only know every thing
 about them countries, but have no doubts upon any matter, and ask no
 questions; in fact, they not only know more than me, but more than the
 people themselves do, what they want. It’s curious, but it’s a fact. A
 colonist is the most beautiful crittur in natur to try experiments on, you
 ever see; for he is so simple and good-natured he don’t know no better;
 and so weak, he couldn’t help himself if he did. There’s great fun in
 making these experiments, too. It puts me in mind of “Gander Pulling;” you
 know what this is, don’t you?’

 “‘No,’ he said. ‘I never heard of it. Is it an American sport?’

 “‘Yes,’ sais I, ‘it is; and the most excitin’ thing, too, you ever see.’

 “‘You are a very droll man. Mr Slick,’ said he, ‘a very droll man indeed.
 In all your books there is a great deal of fun; but in all your fun, there
 is a meanin’. Your jokes hit, and hit pretty hard, too, sometimes. They
 make a man think as well as laugh. But, describe this Gander Pulling.’

 “‘Well, I’ll tell you how it is,’ sais I. ‘First and foremost, a ring-road
 is formed, like a small race-course; then, two great long posts is fixed
 into the ground, one on each side of the road, and a rope made fast by the
 eends to each post, leavin’ the middle of the rope to hang loose in a
 curve. Well, then they take a gander and pick his neck as clean as a
 babby’s, and then grease it most beautiful all the way from the breast to
 the head, till it becomes as slippery as a soaped eel. Then they tie both
 his legs together with a strong piece of cord, of the size of a halyard,
 and hang him by the feet to the middle of the swingin’ rope, with his head
 downward. All the youngsters, all round the county, come to see the sport,
 mounted a horseback.

 “‘Well, the owner of the goose goes round with his hat, and gets so much
 a-piece in it from every one that enters for the “Pullin’;” and when all
 have entered, they bring their hosses in a line, one arter another; and at
 the words, ‘Go ahead!’ off they set, as hard as they can split; and as
 they pass under the goose, make a grab at him; and whoever carries off the
 head, wins.

 “‘Well, the goose dodges his head and flaps his wings, and swings about
 so, it ain’t no easy matter to clutch his neck; and when you do, it’s so
 greasy, it slips right through the fingers, like, nothin’. Sometimes it
 takes so long, that the hosses are fairly beat out, and can’t scarcely
 raise a gallop; and then a man stands by the post, with a heavy loaded
 whip, to lash ‘em on, so that they mayn’t stand under the goose, which
 ain’t fair. The whoopin’, and hollerin’, and screamin’, and bettin’, and
 excitement, beats all; there ain’t hardly no sport equal to it. It’s great
 fun to all except the poor goosey-gander.

 “‘The game of colony government to Canady, for some years back, puts me in
 mind of that exactly. Colonist has had his heels put where his head used
 to be, this some time past. He has had his legs tied, and his neck
 properly greased, I tell you; and the way every parliament man, and
 governor, and secretary, gallops round and round, one arter another, a
 grabbin’ at poor colonist, ain’t no matter. Every new one on ‘em that
 comes, is confident he is a goin’ to settle it; but it slips through his
 hand, and off he goes, properly larfed at.

 “‘They have pretty nearly fixed goosey colonist, though; he has got his
 neck wrung several times; it’s twisted all a one side, his tongue hangs
 out, and he squeaks piteous, that’s a fact. Another good grab or two will
 put him out o’ pain; and it’s a pity it wouldn’t, for no created critter
 can live long, turned wrong eend up, that way. But the sport will last
 long arter that; for arter his neck is broke, it ain’t no easy matter to
 get the head off; the cords that tie that on, are as thick as your finger.
 It’s the greatest fun out there you ever see, to all except poor goosey
 colonist.

 “‘I’ve larfed ready to kill myself at it. Some o’ these Englishers that
 come out, mounted for the sport, and expect a peerage as a reward for
 bringin’ home the head and settlin’ the business for colonist, do cut such
 figurs, it would make you split; and they are all so everlastin’
 consaited, they won’t take no advice. The way they can’t do it is
 cautionary. One gets throwed, another gets all covered with grease, a
 third loses his hat, a fourth gets run away with by his horse, a fifth
 sees he can’t do it, makes some excuse, and leaves the ground afore the
 sport is over; and now and then, an unfortunate critter gets a hyste that
 breaks his own neck. There is only one on ‘em that I have see’d out there,
 that can do it right.

 “It requires some experience, that’s a fact. But let John Bull alone for
 that; he is a critter that thinks he knows every thing; and if you told
 him he didn’t, he wouldn’t believe you, not he. He’d only pity your
 ignorance, and look dreadful sorry for you. Oh if you want to see high
 life, come and see “a colonial gander pulling.”

 “‘Tying up a goose, Sir, is no great harm,’ sais I, ‘seein’ that a goose
 was made to be killed, picked and devoured, and nothin’ else. Tyin’ up a
 colonist by the heels is another thing. I don’t think it right; but I
 don’t know nothin’; I’ve had the book too close to my eyes. Joe H—e,
 that never was there, can tell you twice as much as I can about the
 colonies. The focus to see right, as I said afore, is three thousand miles
 off.’

 “‘Well,’ sais he, ‘that’s a capital illustration, Mr. Slick. There is more
 in that than meets the ear. Don’t tell me you don’t know nothin’ about the
 colonies; few men know so much as you do. I wish to heavens you was a
 colonist,’ sais he; ‘if you were, I would offer you a government.’

 “‘I don’t doubt it,’ sais I; ‘seein’ that your department have advanced or
 rewarded so many colonists already.’ But I don’t think he heard that shot,
 and I warn’t sorry for it; for it’s not right to be a pokin’ it into a
 perlite man, is it?

 “‘I must tell the Queen that story of the Gander Pulling,’ sais he;
 ‘I like it amazingly. It’s a capital caricature. I’ll send the idea to H.
 B. Pray name some day when you are disengaged; I hope you will give me the
 pleasure of dining with me. Will this day fortnight suit you?’

 “‘Thank you,’ sais I, ‘I shall have great pleasure.’

 “He railly was a gentlemany man that. He was so good natured, and took the
 joke so well, I was kinder sorry I played it off on him. I hante see’d no
 man to England I affection so much as Mr. Tact, I swear! I begin to think,
 arter all, it was the right of sarchin’ vessels he wanted to talk
 to me about, instead of sarchin’ me, as I suspicioned. It don’t do
 always to look for motives, men often act without any. The next
 time, if he axes me, I’ll talk plain, and jist tell him what I do
 think; but still, if he reads that riddle right, he may larn a good deal,
 too, from the story of “the Gander Pulling,” mayn’t he?”

 CHAPTER V. THE BLACK STOLE.

 The foregoing sketch exhibits a personal trait in Mr. Slick’s character,
 the present a national one. In the interview, whether real or fanciful,
 that he alleges to have had with one of the Secretaries of State, he was
 not disposed to give a direct reply, because his habitual caution led him
 to suspect that an attempt was made to draw him out on a particular topic
 without his being made aware of the object. On the present occasion, he
 exhibits that irritability, which is so common among all his countrymen,
 at the absurd accounts that travellers give of the United States in
 general, and the gross exaggerations they publish of the state of slavery
 in particular.

 That there is a party in this country, whose morbid sensibility is
 pandered to on the subject of negro emancipation there can be no doubt, as
 is proved by the experiment made by Mr. Slick, recorded in this chapter.

 On this subject every man has a right to his own opinions, but any
 interference with the municipal regulations of another country, is so
 utterly unjustifiable, that it cannot be wondered at that the Americans
 resent the conduct of the European abolishionists, in the most unqualified
 and violent manner.

 The conversation that I am now about to repeat, took place on the Thames.
 Our visits, hitherto, had been restricted by the rain to London. To-day,
 the weather being fine, we took passage on board of a steamer, and went to
 Greenwich.

 While we were walking up and down the deck, Mr. Slick again adverted to
 the story of the government spies with great warmth. I endeavoured, but in
 vain, to persuade him that no regular organized system of espionage
 existed in England. He had obtained a garbled account of one or two
 occurrences, and his prejudice, (which, notwithstanding his disavowal, I
 knew to be so strong, as to warp all his opinions of England and the
 English), immediately built up a system, which nothing I could say, could
 at all shake.

 I assured him the instances he had mentioned were isolated and
 unauthorized acts, told in a very distorted manner but mitigated, as they
 really were, when truly related, they were at the time received with the
 unanimous disapprobation of every right-thinking man in the kingdom, and
 that the odium which had fallen on the relators, was so immeasurably
 greater than what had been bestowed on the thoughtless principals, that
 there was no danger of such things again occurring in our day. But he was
 immovable.

 “Oh, of course, it isn’t true,” he said, “and every Englishman will swear
 it’s a falsehood. But you must not expect us to disbelieve it,
 nevertheless; for your travellers who come to America, pick up here and
 there, some absurd ontruth or another; or, if they are all picked up
 already, invent one; and although every man, woman, and child is ready to
 take their bible oaths it is a bam, yet the English believe this one false
 witness in preference to the whole nation.

 “You must excuse me, Squire; you have a right to your opinion, though it
 seems you have no right to blart it out always; but I am a freeman, I was
 raised in Slickville, Onion County, State of Connecticut, United States of
 America, which is a free country, and no mistake; and I have a
 right to my opinion, and a right to speak it, too; and let me see the man,
 airl or commoner, parliamenterer or sodger officer, that dare to report
 me, I guess he’d wish he’d been born a week later, that’s all. I’d make a
 caution of him, I know. I’d polish his dial-plate fust, and then
 I’d feel his short ribs, so as to make him larf, a leetle jist a leetle
 the loudest he ever heerd. Lord, he’d think thunder and lightnin’ a mint
 julip to it. I’d ring him in the nose as they do pigs in my country, to
 prevent them rootin’ up what they hadn’t ought.”

 Having excited himself by his own story, he first imagined a case and then
 resented it, as if it had occurred. I expressed to him my great regret
 that he should visit England with these feelings and prejudices, as I had
 hoped his conversation would have been as rational and as amusing as it
 was in Nova Scotia, and concluded by saying that I felt assured he would
 find that no such prejudice existed here against his countrymen, as he
 entertained towards the English.

 “Lord love you!” said he, “I have no prejudice. I am the most candid man
 you ever see. I have got some grit, but I ain’t ugly, I ain’t indeed.”

 “But you are wrong about the English; and I’ll prove it to you. Do you see
 that turkey there?” said he.

 “Where?” I asked. “I see no turkey; indeed, I have seen none on board.
 What do you mean?”

 “Why that slight, pale-faced, student-like Britisher; he is a turkey, that
 feller. He has been all over the Union, and he is a goin’ to write a book.
 He was at New York when we left, and was introduced to me in the street.
 To make it liquorish, he has got all the advertisements about runaway
 slaves, sales of niggers, cruel mistresses and licentious masters, that he
 could pick up. He is a caterer and panderer to English hypocrisy. There is
 nothin’ too gross for him to swaller. We call them turkeys; first because
 they travel so fast—for no bird travels hot foot that way, except it
 be an ostrich—and second, because they gobble up every thing that
 comes in their way. Them fellers will swaller a falsehood as fast as a
 turkey does a grasshopper; take it right down whole, without winkin’.

 “Now, as we have nothin’ above particular to do, ‘I’ll cram him’ for you;
 I will show you how hungry he’ll bite at a tale of horror, let it be never
 so onlikely; how readily he will believe it, because it is agin us; and
 then, when his book comes out, you shall see that all England will credit
 it, though I swear I invented it as a cram, and you swear you heard it
 told as a joke. They’ve drank in so much that is strong, in this way, have
 the English, they require somethin’ sharp enough to tickle their palates
 now. Wine hante no taste for a man that drinks grog, that’s a fact. It’s
 as weak as Taunton water. Come and walk up and down deck along with me
 once or twice, and then we will sit down by him, promiscuously like; and
 as soon as I get his appetite sharp, see how I will cram him.”

 “This steam-boat is very onsteady to-day. Sir,” said Mr. Slick; “it’s not
 overly convenient walking, is it?”

 The ice was broken. Mr. Slick led him on by degrees to his travels,
 commencing with New England, which the traveller eulogised very much. He
 then complimented him on the accuracy of his remarks and the depth of his
 reflections, and concluded by expressing a hope that he would publish his
 observations soon, as few tourists were so well qualified for the task as
 himself.

 Finding these preliminary remarks taken in good part, he commenced the
 process of “cramming.”

 “But oh, my friend,” said he, with a most sanctimonious air, “did you
 visit, and I am ashamed as an American citizen to ask the question, I feel
 the blood a tannin’ of my cheek when I inquire, did you visit the South?
 That land that is polluted with slavery, that land where the boastin’ and
 crackin’ of freemen pile up the agony pangs on the corroding wounds
 inflicted by the iron chains of the slave, until natur can’t stand it no
 more; my heart bleeds like a stuck critter, when I think of this plague
 spot on the body politic. I ought not to speak thus; prudence forbids it,
 national pride forbids it; but genuwine feelings is too strong for
 polite forms. ‘Out of the fulness of the heart the mouth speaketh.’ Have
 you been there?”

 “Turkey” was thrown off his guard, he opened his wallet, which was well
 stocked, and retailed his stories, many of them so very rich, that I
 doubted the capacity of the Attache to out-Herod him. Mr. Slick received
 these tales with evident horror, and complimented the narrator with a well
 simulated groan; and when he had done, said, “Ah, I see how it is, they
 have purposely kept dark about the most atrocious features of slavery.
 Have you never seen the Gougin’ School?”

 “No, never.”

 “What, not seen the Gougin’ School?”

 “No, Sir; I never heard of it.”

 “Why, you don’t mean to say so?”

 “I do, indeed, I assure you.”

 “Well, if that don’t pass! And you never even heerd tell of it, eh?”

 “Never, Sir. I have never either seen it or heard of it.”

 “I thought as much,” said Mr. Slick. “I doubt if any Britisher ever did or
 ever will see it. Well, Sir, in South Carolina, there is a man called
 Josiah Wormwood; I am ashamed to say he is a Connecticut man. For a
 considerable of a spell, he was a strollin’ preacher, but it didn’t pay in
 the long run. There is so much competition in that line in our country,
 that he consaited the business was overdone, and he opened a Lyceum to
 Charleston South Car, for boxin’, wrestlin’ and other purlite British
 accomplishments; and a most a beautiful sparrer he is, too; I don’t know
 as I ever see a more scientific gentleman than he is, in that line.
 Lately, he has halfed on to it the art of gougin’ or ‘monokolisin,’ as he
 calls it, to sound grand; and if it weren’t so dreadful in its
 consequences, it sartinly is amost allurin’ thing, is gougin’. The
 sleight-of-hand is beautiful. All other sleights we know are tricks; but
 this is reality; there is the eye of your adversary in your hand; there is
 no mistake. It’s the real thing. You feel you have him; that you have set
 your mark on him, and that you have took your satisfaction. The throb of
 delight felt by a ‘monokolister’ is beyond all conception.”

 “Oh heavens!” said the traveller, “Oh horror of horrors! I never heard any
 thing so dreadful. Your manner of telling it, too, adds to its terrors.
 You appear to view the practice with a proper Christian disgust; and yet
 you talk like an amateur. Oh, the thing is sickening.”

 “It is, indeed,” said Mr. Slick, “particularly to him that loses his
 peeper. But the dexterity, you know, is another thing. It is very
 scientific. He has two niggers, has Squire Wormwood, who teach the
 wrastlin’ and gouge-sparrin’; but practisin’ for the eye is done for
 punishment of runaways. He has plenty of subjects. All the planters send
 their fugitive niggers there to be practised on for an eye. The
 scholars ain’t allowed to take more than one eye out of them; if they do,
 they have to pay for the nigger; for he is no sort o’ good after, for
 nothin’ but to pick oakum. I could go through the form, and give you the
 cries to the life, but I won’t; it is too horrid; it really is too
 dreadful.”

 “Oh do, I beg of you,” said the traveller.

 “I cannot, indeed; it is too shocking. It will disgust you.”

 “Oh, not at all,” said Turkey, “when I know it is simulated, and not real,
 it is another thing.”

 “I cannot, indeed,” said Mr. Slick. “It would shock your philanthropic
 soul, and set your very teeth of humanity on edge. But have you ever seen—the
 Black Stole?”

 “No.”

 “Never seen the Black Stole?”

 “No, never.”

 “Why, it ain’t possible? Did you never hear of it nother?”

 “No, never. Well now, do tell!”

 “So you never heerd tell of it, nor never sot eyes on it?”

 “Certainly never.”

 “Well, that bangs the bush, now! I suppose you didn’t. Guess you never
 did, and never will, nor no other traveller, nother, that ever slept in
 shoe-leather. They keep dark about these atrocities. Well, the Black Stole
 is a loose kind of shirt-coat, like an English carter’s frock; only, it is
 of a different colour. It is black instead of white, and made of nigger
 hide, beautifully tanned, and dressed as soft as a glove. It ain’t every
 nigger’s hide that’s fit for a stole. If they are too young, it is too
 much like kid; if they are too old, it’s like sole leather, it’s so tough;
 and if they have been whipt, as all on ‘em have a’most, why the back is
 all cut to pieces, and the hide ruined. It takes several sound nigger
 skins to make a stole; but when made, it’s a beautiful article, that’s a
 fact.

 “It is used on a plantation for punishment. When the whip don’t do its
 work, strip a slave, and jist clap on to him the Black Stole. Dress him up
 in a dead man’s skin, and it frightens him near about to death. You’ll
 hear him screetch for a mile a’most, so ‘tarnally skeered. And the best of
 the fun is, that all the rest of the herd, bulls, cows, and calves, run
 away from him, jist as if he was a panther.”

 “Fun, Sir! Do you call this fun?”

 “Why sartainly I do. Ain’t it better nor whippin’ to death? “What’s a
 Stole arter all? It’s nothin’ but a coat. Philosophizin’ on it, Stranger,
 there is nothin’ to shock a man. The dead don’t feel. Skinnin’, then,
 ain’t cruel, nor is it immoral. To bury a good hide, is, waste—waste
 is wicked. There are more good hides buried in the States, black and
 white, every year, than would pay the poor-rates and state-taxes. They
 make excellent huntin’-coats, and would make beautiful razor-straps,
 bindin’ for books, and such like things; it would make a noble export.
 Tannin’ in hemlock bark cures the horrid nigger flavour. But then, we
 hante arrived at that state of philosophy; and when it is confined to one
 class of the human family, it would be dangerous. The skin of a crippled
 slave might be worth more than the critter was himself; and I make no
 doubt, we should soon hear of a stray nigger being shot for his hide, as
 you do of a moose for his skin, and a bear for his fur.

 “Indeed, that is the reason (though I shouldn’t mention it as an Attache),
 that our government won’t now concur to suppress the slave trade. They say
 the prisoners will all be murdered, and their peels sold; and that
 vessels, instead of taking, in at Africa a cargo of humans, will take in a
 cargo of hides, as they do to South America. As a Christian, a
 philanthropist, indeed, as a man, this is a horrid subject to contemplate,
 ain’t it?”

 “Indeed it is,” said Turkey. “I feel a little overcome—my head swims—I
 am oppressed with nausea—I must go below.”

 “How the goney swallered it all, didn’t he?” said Mr. Slick, with great
 glee. “Hante he a most a beautiful twist that feller? How he gobbled it
 down, tank, shank and flank at a gulp, didn’t he. Oh! he is a Turkey and
 no mistake, that chap. But see here, Squire; jist look through the
 skylight. See the goney, how his pencil is a leggin’ it off, for dear
 life. Oh, there is great fun in crammin’ those fellers.

 “Now tell me candid, Squire; do you think there is no prejudice in the
 Britishers agin us and our free and enlightened country, when they can
 swaller such stuff as the Gougin’ School and Black Stole?”

 CHAPTER VI. THE PRINCE DE JOINVILLE’S HORSE.

 “There is more in that story, Squire,” said Mr. Hopewell, “of the Patron,
 and Sam’s queer illustration of the Cow’s Tail, than you are aware of. The
 machinery of the colonies is good enough in itself, but it wants a safety
 valve. When the pressure within is too great, there should be something
 devised to let off the steam. This is a subject well worthy of your
 consideration; and if you have an opportunity of conversing with any of
 the ministry, pray draw their attention to it. By not understanding this,
 the English have caused one revolution at home, and another in America.”

 “Exactly,” said Mr. Slick. “It reminds me of what I once saw done by the
 Prince de Joinville’s horse, on the Halifax road.”

 “Pardon me,” said Mr. Hopewell, “you shall have an opportunity presently
 of telling your story of the Prince’s horse, but suffer me to proceed.

 “England, besides other outlets, has a never-failing one in the colonies,
 but the colonies have no outlet. Cromwell and Hampden were actually
 embarked on board of a vessel in the Thames, for Boston, when they were
 prevented from sailing by an Order in Council. What was the consequence?
 The sovereign was dethroned. Instead of leading a small sect of fanatical
 puritans, and being the first men of a village in Massachussets, they
 aspired to be the first men in an empire, and succeeded. So in the old
 colonies. Had Washington been sent abroad in command of a regiment, Adams
 to govern a colony, Franklin to make experiments in an observatory like
 that at Greenwich, and a more extended field been opened to colonial
 talent, the United States would still have continued to be dependencies of
 Great Britain.

 “There is no room for men of talent in British America; and by not
 affording them an opportunity of distinguishing themselves, or rewarding
 them when they do, they are always ready to make one, by opposition. In
 comparing their situation with that of the inhabitants of the British
 Isles, they feel that they labour under disabilities; these disabilities
 they feel as a degradation; and as those who impose that degradation live
 three thousand miles off, it becomes a question whether it is better to
 suffer or resist.”

 “The Prince de Joinville’s horse,” said Mr. Slick, “is a case in pint.”

 “One moment, Sam,” said Mr. Hopewell.

 “The very word ‘dependencies’ shows the state of the colonies. If they are
 to be retained, they should be incorporated with Great Britain. The people
 should be made to feel, not that they are colonists, but Englishmen. They
 may tinker at constitutions as much as they please; the root of the evil
 lies deeper than statesmen are aware of. O’Connell, when he agitates for a
 repeal of the Union, if he really has no ulterior objects beyond that of
 an Irish Parliament, does not know what he is talking about. If his
 request were granted, Ireland would become a province, and descend from
 being an integral part of the empire, into a dependency. Had he ever lived
 in a colony, he would have known the tendencies of such a condition.

 “What I desire to see, is the very reverse. Now that steam has united the
 two continents of Europe and America, in such a manner that you can travel
 from Nova Scotia to England, in as short a time as it once required to go
 from Dublin to London, I should hope for a united legislature. Recollect
 that the distance from New Orleans to the head of the River is greater
 than from Halifax N. S., to Liverpool. I do not want to see colonists and
 Englishmen arrayed against each other, as different races, but united as
 one people, having the same rights and privileges, each bearing a share of
 the public burdens, and all having a voice in the general government.

 “The love of distinction is natural to man. Three millions of people
 cannot be shut up in a colony. They will either turn on each other, or
 unite against their keepers. The road that leads to retirement in the
 provinces, should be open to those whom the hope of distinction invites to
 return and contend for the honours of the empire. At present, the egress
 is practically closed.”

 “If you was to talk for ever, Minister,” said Mr. Slick, “you couldn’t say
 more than the Prince de Joinville’s hoss on that subject.”

 The interruption was very annoying; for no man I ever met, so thoroughly
 understands the subject of colonial government as Mr. Hopewell. His
 experience is greater than that of any man now living, and his views more
 enlarged and more philosophical.

 “Go on, Sam,” said he with great good humour. “Let us hear what the
 Prince’s horse said.”

 “Well,” said Mr. Slick, “I don’t jist exactly mean to say he spoke, as
 Balaam’s donkey did, in good English or French nother; but he did that
 that spoke a whole book, with a handsum wood-cut to the fore, and that’s a
 fact.

 “About two years ago, one mortal brilin’ hot day, as I was a pokin’ along
 the road from Halifax to Windsor, with Old Clay in the waggon, with my
 coat off, a ridin’ in my shirt-sleeves, and a thinkin’ how slick a
 mint-julep would travel down red-lane, if I had it, I heard such a
 chatterin’, and laughin’, and screamin’ as I never a’most heerd afore,
 since I was raised.

 “‘What in natur’ is this,’ sais I, as I gave Old Clay a crack of the whip,
 to push on. ‘There is some critters here, I guess, that have found a haw
 haw’s nest, with a tee hee’s egg in it. What’s in the wind now?’ Well, a
 sudden turn of the road brought me to where they was, and who should they
 be but French officers from the Prince’s ship, travellin’ incog. in plain
 clothes. But, Lord bless you, cook a Frenchman any way you please, and you
 can’t disguise him. Natur’ will out, in spite of all, and the name of a
 Frencher is written as plain as any thing in his whiskers, and his hair,
 and his skin, and his coat, and his boots, and his air, and his gait, and
 in everythin’, but only let him open his mouth, and the cat’s out of the
 bag in no time, ain’t it? They are droll boys, is the French, that’s a
 fact.

 “Well, there was four on ‘em dismounted, a holdin’ of their hosses by the
 bridle, and a standin’ near a spring of nice cool water; and there was a
 fifth, and he was a layin’ down belly flounder on the ground, a tryin’ to
 drink out of the runnin’ spring.

 “‘Parley vous French,’ sais I, ‘Mountsheer?’ At that, they sot to, and
 larfed again more than ever, I thought they would have gone into the high
 strikes, they hee-hawed so.

 “Well, one on ‘em, that was a Duke, as I found out afterwards, said ‘O
 yees, Saar, we spoked English too.’

 “‘Lawful heart!’ sais I, ‘what’s the joke?’

 “‘Why,’ sais he, ‘look there, Sare.’ And then they larfed agin, ready to
 split; and sore enough, no sooner had the Leftenant layed down to drink,
 than the Prince’s hoss kneeled down, and put his head jist over his neck,
 and began to drink too. Well, the officer couldn’t get up for the hoss,
 and he couldn’t keep his face out of the water for the hoss, and he
 couldn’t drink for the hoss, and he was almost choked to death, and as
 black in the face as your hat. And the Prince and the officers larfed so,
 they couldn’t help him, if they was to die for it.

 “Sais I to myself, ‘A joke is a joke, if it tante carried too far, but
 this critter win be strangled, as sure as a gun, if he lays here
 splutterin’ this way much longer.’ So I jist gives the hoss a dab in the
 mouth, and made him git up; and then sais I, ‘Prince,’ sais I, for I
 know’d him by his beard, he had one exactly like one of the old saint’s
 heads in an Eyetalian pictur, all dressed to a pint, so sais I, ‘Prince,’
 and a plaguy handsum man he is too, and as full of fun as a kitten, so
 sais I, ‘Prince,’ and what’s better, all his officers seemed plaguy proud
 and fond of him too; so sais I, ‘Prince, voila le condition of one
 colonist, which,’ sais I, ‘Prince, means in English, that leftenant is
 jist like a colonist.’

 “‘Commong,’ sais he, ‘how is dat?’

 “‘Why’ sais I, ‘Prince, whenever a colonist goes for to drink at a spring
 of the good things in this world, (and plaguy small springs we have here
 too,) and fairly lays down to it, jist as he gets his lips cleverly to it,
 for a swig, there is some cussed neck or another, of some confounded
 Britisher, pops right over him, and pins him there. He can’t get up, he
 can’t back out, and he can’t drink, and he is blacked and blued in the
 face, and most choked with the weight.’

 “‘What country was you man of?’ said he, for he spoke very good for a
 Frenchman.

 “With that I straightened myself up, and looked dignified, for I know’d I
 had a right to be proud, and no mistake; sais I, ‘Prince, I am an American
 citizen.’ How them two words altered him. P’raps there beant no two words
 to ditto ‘em. He looked for all the world like a different man when he
 seed I wasn’t a mean uncircumcised colonist.

 “‘Very glad to see you, Mr. Yankee,’ said he, ‘very glad indeed. Shall I
 have de honour to ride with you a little way in your carriage?’

 “‘As for the matter of that,’ sais I, ‘Mountsheer Prince, the honour is
 all the other way,’ for I can be as civil as any man, if he sets out to
 act pretty and do the thing genteel.

 “With that he jumped right in, and then he said somethin’ in French to the
 officers; some order or another, I suppose, about comin on and fetchin’
 his hoss with them. I have hearn in my time, a good many men speak French,
 but I never see the man yet, that could hold a candle to him. Oh,
 it was like lightnin’, jist one long endurin’ streak; it seemed all one
 sentence and one word. It was beautiful, but I couldn’t onderstand it, it
 was so everlastin’ fast.

 “‘Now,’ sais he, ‘set sail.’ And off we sot, at the rate of sixteen notts
 an hour. Old Clay pleased him, you may depend; he turned round and clapped
 his hands, and larfed, and waved his hat to his officers to come on; and
 they whipped, and spurred, and galloped, and raced for dear life; but we
 dropped ‘em astarn like any thing, and he larfed again, heartier than ever
 There is no people a’most, like to ride so fast as sailors; they crack on,
 like a house a fire.

 “Well, arter a while, sais he, ‘Back topsails,’ and I hauled up, and he
 jumped down, and outs with a pocket book, and takes a beautiful gold
 coronation medal. (It was solid gold, no pinchback, but the rael yaller
 stuff, jist fresh from King’s shop to Paris, where his money is made), and
 sais he, ‘Mr. Yankee, will you accept that to remember the Prince de
 Joinville and his horse by?’ And then he took off his hat and made me a
 bow, and if that warn’t a bow, then I never see one, that’s all. I don’t
 believe mortal man, unless it was a Philadelphia nigger, could make such a
 bow. It was enough to sprain his ankle he curled so low. And then off he
 went with a hop, skip, and a jump, sailor fashion, back to meet his
 people.

 “Now, Squire, if you see Lord Stanley, tell him that story of the Prince
 de Joinville’s horse; but before you get so far as that, pin him by
 admissions. When you want to get a man on the hip, ax him a question or
 two, and get his answers, and then you have him in a corner, he must stand
 and let you put on the bridle. He cant help it no how, he can fix it.

 “Says you, ‘My Lord’—don’t forget his title—every man likes
 the sound of that, it’s music to his ears, it’s like our splendid national
 air, Yankee Doodle, you never get tired of it. ‘My Lord,’ sais you, ‘what
 do you suppose is the reason the French keep Algiers?’ Well, he’ll up and
 say, it’s an outlet for the fiery spirits of France, it gives them
 employment and an opportunity to distinguish themselves, and what the
 climate and the inimy spare, become valuable officers. It makes good
 soldiers out of bad subjects.

 “‘Do you call that good policy?’ sais you.

 “Well, he’s a trump, is Mr. Stanley, at least folks say so; and he’ll say
 right off the reel ‘onquestionably it is—excellent policy.’

 “When he says that, you have him bagged, he may flounder and spring like a
 salmon jist caught; but he can’t out of the landin’ net. You’ve got him,
 and no mistake. Sais you ‘what outlet have you for the colonies?’

 “Well, he’ll scratch his head and stare at that, for a space. He’ll hum
 and haw a little to get breath, for he never thought of that afore, since
 he grow’d up; but he’s no fool, I can tell you, and he’ll out with his
 mould, run an answer and be ready for you in no time. He’ll say, ‘They
 don’t require none. Sir. They have no redundant population. They are an
 outlet themselves.’

 “Sais you, ‘I wasn’t talking of an outlet for population, for France or
 the provinces nother. I was talking of an outlet for the clever men, for
 the onquiet ones, for the fiery spirits.’

 “‘For that. Sir,’ he will say, ‘they have the local patronage.’

 “‘Oh!’ sais you, ‘I warn’t aware. I beg pardon, I have been absent some
 time, as long as twenty days or perhaps twenty-five, there must have been
 great changes, since I left.’

 “‘The garrison,’ sais you.

 “‘Is English,’ sais he.

 “‘The armed ships in the harbour?’

 “‘English.’

 “‘The governor and his secretary?’

 “‘English.’

 “‘The principal officer of customs and principal part of his deputies?’

 “‘English.’

 “‘The commissariat and the staff?’

 “‘English to a man.’

 “‘The dockyard people?’

 “‘English.’

 “‘The postmaster giniral?’

 “‘English.’

 “‘What, English?’ sais you, and look all surprise, as if you didn’t know.
 ‘I thought he was a colonist, seein’ the province pays so much for the
 mails.’

 “‘No,’ he’ll say, ‘not now; we have jist sent an English one over, for we
 find it’s a good thing that.’

 “‘One word more,’ sais you, ‘and I have done. If your army officers out
 there, get leave of absence, do you stop their pay?’

 “‘No.’

 “‘Do you sarve native colonists the same way?’

 “‘No, we stop half their salaries.’

 “‘Exactly,’ sais you, ‘make them feel the difference. Always make a nigger
 feel he is a nigger, or he’ll get sassy, you may depend. As for
 patronage,’ sais you, ‘you know as well as I do, that all that’s not worth
 havin’, is jist left to poor colonist. He is an officer of militia, gets
 no pay and finds his own fit out. Like Don Quixote’s tailor, he works for
 nothin’ and finds thread. Any other little matters of the same kind, that
 nobody wants, and nobody else will take; if Blue-nose makes interest for,
 and has good luck, he can get as a great favour, to conciliate his
 countrymen. No, Minister,’ sais you, ‘you are a clever man, every body
 sais you are a brick; and if you ain’t, you talk more like one, than any
 body I have seen this while past. I don’t want no office myself, if I did
 p’raps, I wouldn’t talk about patronage this way; but I am a colonist, I
 want to see the colonists remain so. They are attached to England,
 that is a fact, keep them so, by making them Englishmen. Throw the door
 wide open; patronise them; enlist them in the imperial sarvice, allow them
 a chance to contend for honours and let them win them, if they can. If
 they don’t, it’s their own fault, and cuss ‘em they ought to be kicked,
 for if they ain’t too lazy, there is no mistake in ‘em, that’s a fact. The
 country will be proud of them, if they go ahead. Their language will
 change then. It will be our army, the delighted critters will say,
 not the English army; our navy, our church, our
 parliament, our aristocracy, &c., and the word English will be
 left out holus-bolus, and that proud, that endearin’ word “our” will be
 insarted. Do this, and you will shew yourself the first statesman of
 modern times. You’ll rise right up to the top of the pot, you’ll go clean
 over Peel’s head, as your folks go over ourn, not by jumpin’ over him, but
 by takin’ him by the neck and squeezin’ him down. You ‘mancipated the
 blacks, now liberate the colonists and make Englishmen of them, and see
 whether the goneys won’t grin from ear to ear, and shew their teeth, as
 well as the niggers did. Don’t let Yankee clockmakers, (you may say that
 if you like, if it will help your argument,) don’t let travellin’ Yankee
 clockmakers tell such stories, against your justice and our
 pride as that of the Prince de Joinville and his horse.’”

 CHAPTER VII. LIFE IN THE COUNTRY.

 “Here,” said Mr. Sick, “is an invitation for you and me, and minister to
 go and visit Sir Littleeared Bighead, down to Yorkshire. You can go if you
 like, and for once, p’raps it’s worth goin’ to see how these chaps first
 kill time, and then how time kills them in turn. Eatin’, drinkin’,
 sleepin’, growlin’, fowlin’, and huntin’ kills time; and gout, aperplexy,
 dispepsy, and blue devils kills them. They are like two fightin’ dogs, one
 dies of the thrashin’ he gets, and t’other dies of the wounds he got a
 killin’ of him. Tit for tat; what’s sarce for the goose, is sarce for the
 gander.

 “If you want to go, Minister will go with you; but hang me if I do. The
 only thing is, it’ll puzzle you to get him away, if he gets down there.
 You never see such a crotchical old critter in your life as he is. He
 flies right off the handle for nothin’. He goes strayin’ away off in the
 fields and gullies, a browsin’ about with a hammer, crackin’ up bits of
 stones like walnuts, or pickin’ up old weeds, faded flowers, and what not;
 and stands starin’ at ‘em for ever so long, through his eye-glass, and
 keeps a savin’ to himself, ‘Wonderful provision of natur!’ Airth and seas!
 what does he mean? How long would a man live on such provision, I should
 like to know, as them bitter yarbs.

 “Well, then, he’ll jist as soon set down and jaw away by the hour together
 with a dirty-faced, stupid little poodle lookin’ child, as if it was a
 nice spry little dog he was a trainin’ of for treein’ partridges; or talk
 poetry with the galls, or corn-law with the patriots, or any thing.
 Nothin’ comes amiss to him.

 “But what provokes me, is to hear him go blartin’ all over the country
 about home scenes, and beautiful landscape, and rich vardure. My sakes,
 the vardure here is so deep, it looks like mournin’; it’s actilly dismal.
 Then there’s no water to give light to the pictur, and no sun to cheer it;
 and the hedges are all square; and the lime trees are as stiff as an old
 gall that was once pretty, and has grow’d proud on the memory of it.

 “I don’t like their landscape a bit, there ain’t no natur in it. Oh! if
 you go, take him along with you, for he will put you in consait of all you
 see, except reform, dissent, and things o’ that kind; for he is an out and
 out old Tory, and thinks nothin’ can be changed here for the better,
 except them that don’t agree with him.

 “He was a warnin’ you t’other day not to take all I said for Gospel about
 society here; but you’ll see who’s right and who’s wrong afore you’ve
 done, I know. I described to you, when you returned from Germany, Dinin’
 out to London. Now I’ll give you my opinion of “Life in the Country.”
 And fust of all, as I was a sayin’, there is no such thing as natur’ here.
 Every thing is artificial; every thing of its kind alike; and every thing
 oninterestin’ and tiresome.

 “Well, if London is dull, in the way of West Eend people, the country, I
 guess, is a little mucher. Life in the country is different, of course,
 from life in town; but still life itself is alike there, exceptin’ again
 class difference. That is, nobility is all alike, as far as their
 order goes; and country gents is alike, as far as their class goes; and
 the last especially, when they hante travelled none, everlastin’ flat, in
 their own way. Take a lord, now, and visit him to his country seat, and
 I’ll tell you what you will find—a sort of Washington State house
 place. It is either a rail old castle of the genuine kind, or a
 gingerbread crinkum crankum imitation of a thing that only existed in
 fancy, but never was seen afore—a thing that’s made modern for use,
 and in ancient stile for shew; or else it’s a great cold, formal, slice of
 a London terrace, stack on a hill in a wood.

 “Well, there is lawn, park, artificial pond called a lake, deer that’s
 fashionablized and civilized, and as little natur in ‘em as the humans
 have. Kennel and hounds for parsicutin’ foxes—presarves (not what we
 call presarves, quinces and apple sarce, and green gages done in sugar,
 but preserves for breedin’ tame partridges and peasants to shoot at),
 H’aviaries, Hive-eries, H’yew-veris, Hot Houses, and so on; for they put
 an H before every word do these critters, and then tell us Yankees we
 don’t speak English.

 “Well, when you have seen an old and a new house of these folks, you have
 seen all. Featurs differ a little, but face of all is so alike, that
 though p’raps you wouldn’t mistake one for another, yet you’d say they was
 all of one family. The king is their father.

 “Now it may seem kinder odd to you, and I do suppose it will, but what
 little natur there is to England is among these upper crust nobility. Extremes
 meet. The most elegant critter in America is an Indgian chief. The
 most elegant one in England is a noble. There is natur in both. You will
 vow that’s a crotchet of mine, but it’s a fact; and I will tell you how it
 is, some other time. For I opine the most charmin’, most nateral, least
 artificial, kindest, and condescendenest people here are rael nobles.
 Younger children are the devil, half rank makes ‘em proud, and entire
 poverty makes ‘em sour. Strap pride on an empty puss, and it puts a
 most beautiful edge on, it cuts like a razor. They have to assart
 their dignity, tother one’s dignity don’t want no assartin’. It speaks for
 itself.

 “I won’t enter into particulars now. I want to shew you country life;
 because if you don’t want to hang yourself, don’t tarry there, that’s all;
 go and look at ‘em, but don’t stay there. If you can’t help it no how, you
 can fix it, do it in three days; one to come, one to see, and one to go.
 If you do that, and make the fust late, and the last airly, you’ll get
 through it; for it won’t only make a day and a half, when sumtotalized.
 We’ll fancy it, that’s better than the rael thing, any time.

 “So lets go to a country gentleman’s house, or “landed,” as they call ‘em,
 cause they are so infarnally heavy. Well, his house is either an old
 onconvenient up and down, crooked-laned place, bad lighted, bad warmed,
 and shockin’ cut up in small rooms; or a spic and span formal, new one,
 havin’ all or most, according to his puss, of those things, about lord’s
 houses, only on a smaller scale.

 “Well, I’ll arrive in time for dinner, I’ll titivate myself up, and down
 to drawin’-room, and whose the company that’s to dine there? Why, cuss
 ‘em, half a dozen of these gents own the country for miles round, so they
 have to keep some company at the house, and the rest is neighbours.

 “Now for goodness gracious sake, jist let’s see who they be! Why one or
 two poor parsons, that have nothin’ new in ‘em, and nothin’ new on ‘em,
 goodish sort of people too, only they larf a leetle, jist a leetle louder
 at host’s jokes, than at mine, at least, I suspicion it, ‘cause I never
 could see nothin’ to larf at in his jokes. One or two country nobs of
 brother landed gents, that look as big as if the whole of the three per
 cent consols was in their breeches pockets; one or two damsels, that was
 young once, but have confessed to bein’ old maids, drop’t the word ‘Miss,’
 ‘cause it sounded ridikilous, and took the title of ‘Mrs.’ to look like
 widders. Two or three wivewomen of the Chinese stock, a bustin’ of their
 stays off a’most, and as fat as show-beef; an oldest son or two, with the
 eend of the silver spoon he was born with, a peepin’ out o’ the corner of
 his mouth, and his face as vacant as a horn lantern without a candle in
 it; a younger son or so jist from college, who looks as if he had an idea
 he’d have to airn his livin’, and whose lantern face looks as if it had
 had a candle in it, that had e’en amost burnt the sides out, rather thin
 and pale, with streaks of Latin and Greek in it; one or two everlastin’
 pretty young galls, so pretty as there is nothin’ to do, you can’t hardly
 help bein’ spooney on ‘em.

 “Matchless galls, they be too, for there is no matches for ‘em. The
 primur-genitur boy takes all so they have no fortin. Well, a younger son
 won’t do for ‘em, for he has no fortin; and t’other primo geno there,
 couldn’t if he would, for he wants the estate next to hisn, and has to
 take the gall that owns it, or he won’t get it. I pity them galls, I do
 upon my soul. It’s a hard fate, that, as Minster sais, in his pretty talk,
 to bud, unfold, bloom, wither, and die on the parent stock, and have no
 one to pluck the rose, and put it in his bosom, aint it?

 “Dinner is ready, and you lock and lock, and march off two and two, to
 t’other room, and feed. Well, the dinner is like town dinner, there aint
 much difference, there is some; there is a difference atween a country
 coat, and a London coat; but still they look alike, and are intended to be
 as near the same as they can. The appetite is better than town folks, and
 there is more eatin’ and less talkin’, but the talkin’, like the eatin’,
 is heavy and solemcoloy.

 “Now do, Mr. Poker, that’s a good soul, now do, Squire, look at the
 sarvants. Do you hear that feller, a blowin’ and a wheesin’ like a hoss
 that’s got the heaves? Well he is so fat and lazy, and murders beef and
 beer so, he has got the assmy, and walkin’ puts him out o’ breath—aint
 it beautiful! Faithful old sarvant that, so attached to the family! which
 means the family prog. Always to home! which means he is always eatin’ and
 drinkin’, and hante time to go out. So respectful! which means bowin’ is
 an everlastin’ sight easier, and safer too, nor talkin’ is. So honest!
 which means, parquisites covers all he takes. Keeps every thin’ in such
 good order! which means he makes the women do his work. Puts every thin’
 in it’s place, he is so methodical! which means, there is no young
 children in the house, and old aunty always puts things back where she
 takes ‘em from. For she is a good bit of stuff is aunty, as thin, tough,
 and soople as a painter’s palate knife. Oh, Lord! how I would like to lick
 him with a bran new cow hide whip, round and round the park, every day, an
 hour afore breakfast, to improve his wind, and teach him how to mend his
 pace. I’d repair his old bellowses for him, I know.

 “Then look at the butler, how he tordles like a Terrapin; he has got the
 gout, that feller, and no wonder, nother. Every decanter that comes in has
 jist half a bottle in it, the rest goes in tastin’, to see it aint corked.
 His character would suffer if a bit o’ cork floated in it. Every other
 bottle is corked, so he drinks that bottle, and opens another, and gives
 master half of it. The housekeeper pets him, calls him Mr., asks him if he
 has heard from Sir Philip lately, hintin’ that he is of gentle blood, only
 the wrong side of the blanket, and that pleases him. They are both well to
 do in the world. Vails count up in time, and they talk big sometimes, when
 alone together, and hint at warnin’ off the old knight, marryin’, and
 settin’ up a tripe shop, some o’ these days; don’t that hint about wedlock
 bring him a nice little hot supper that night, and don’t that little
 supper bring her a tumbler of nice mulled wine, and don’t both on ‘em look
 as knowin’ as a boiled codfish, and a shelled oyster, that’s all.

 “He once got warned himself, did old Thomas, so said he, ‘Where do you
 intend to go master?’ ‘Me,’ said the old man, scratchin’ his head, and
 lookin’ puzzled ‘nowhere.’ ‘Oh, I thought you intend to leave, said
 Thomas for I don’t.’ ‘Very good that, Thomas, come I like that.’
 The old knight’s got an anecdote by that, and nanny-goats aint picked up
 every day in the country. He tells that to every stranger, every stranger
 larfs, and the two parsons larf, and the old ‘Sir’ larfs so, he wakes up
 an old sleepin’ cough that most breaks his ribs, and Thomas is set up for
 a character.

 “Well, arter servants is gone, and women folks made themselves scarce, we
 haul up closer to the table, have more room for legs, and then comes the
 most interestin’ part. Poor rates, quarter sessions, turnpikes, corn-laws,
 next assizes, rail-roads and parish matters, with a touch of the horse and
 dog between primo and secondo genitur, for variety. If politics turn up,
 you can read who host is in a gineral way with half an eye. If he is an
 ante-corn-lawer, then he is a manufacturer that wants to grind the poor
 instead of grain. He is a new man and reformer. If he goes up to
 the bob for corn-law, then he wants to live and let live, is of an old
 family, and a tory. Talk of test oaths bein’ done away with. Why Lord
 love you, they are in full force here yet. See what a feller swears by—that’s
 his test, and no mistake.

 “Well, you wouldn’t guess now there was so much to talk of, would you? But
 hear ‘em over and over every day, the same everlastin’ round, and you
 would think the topics not so many arter all, I can tell you. It soon runs
 out, and when it does, you must wait till the next rain, for another
 freshet to float these heavy logs on.

 “Coffee comes, and then it’s up and jine the ladies. Well, then talk is
 tried agin, but it’s no go; they can’t come it, and one of the
 good-natured fat old lady-birds goes to the piany, and sits on the music
 stool. Oh, Hedges! how it creaks, but it’s good stuff, I guess, it will
 carry double this hitch; and she sings ‘I wish I was a butterfly.’ Heavens
 and airth! the fust time I heard one of these hugeaceous critters come out
 with that queer idee, I thought I should a dropt right off of the otter
 man on the floor, and rolled over and over a-laughin’, it tickled me so,
 it makes me larf now only to think of it. Well, the wings don’t come, such
 big butterflies have to grub it in spite of Old Nick, and after wishin’
 and wishin’ ever so long in vain, one of the young galls sits down and
 sings in rael right down airnest, ‘I won’t be a nun.’ Poor critter!
 there is some sense in that, but I guess she will be bleeged to be, for
 all that.

 “Now eatin’ is done, talkin’ is done, and singin’ is done; so here is
 chamber candles, and off to bed, that is if you are a-stayin’ there. If
 you ain’t, ‘Mr. Weather Mutton’s carriage is ready, Sir,’ and Mr. Weather
 Mutton and Mrs. Weather Mutton and the entire stranger get in, and when
 you do, you are in for it, I can tell you. You are in for a seven mile
 heat at least of cross country roads, axletree deep, rain pour-in’
 straight up and down like Niagara, high hedges, deep ditches full of
 water, dark as Egypt; ain’t room to pass nothin’ if you meet it, and don’t
 feel jist altogether easy about them cussed alligators and navigators,
 critters that work on rail-roads all day, and on houses and travellers by
 night.

 “If you come with Mr. Weather Mutton, you seed the carriage in course.
 It’s an old one, a family one, and as heavy as an ox cart. The hosses are
 old, family hosses, everlastin’ fat, almighty lazy, and the way they
 travel is a caution to a snail. It’s vulgar to go fast, its only butcher’s
 hosses trot quick, and besides, there is no hurry—there is nothin’
 to do to home. Affectionate couple! happy man! he takes his wife’s hand in
 his—kisses it? No, not he, but he puts his head back in the corner
 of the carriage, and goes to sleep, and dreams—of her? Not he
 indeed, but of a saddle of mutton and curren’ jelly.

 “Well, if you are a-stoppin’ at Sir Littleeared Bighead’s, you escape the
 flight by night, and go to bed and think of homeland natur’. Next mornin’,
 or rather next noon, down to breakfast. Oh, it’s awfully stupid! That
 second nap in the mornin’ always fuddles the head, and makes it as mothery
 as ryled cyder grounds. Nobody looks as sweet as sugar candy quite, except
 them two beautiful galls and their honey lips. But them is only to look
 at. If you want honey, there is some on a little cut glass, dug out of a
 dish. But you can’t eat it, for lookin’ at the genuwine, at least I
 can’t, and never could. I don’t know what you can do.

 “P’raps you’d like to look at the picture, it will sarve to pass away
 time. They are family ones. And family picture, sarve as a history. Our
 Mexican Indgians did all their history in picture. Let’s go round the room
 and look. Lawful heart! what a big “Brown ox” that is. Old “Star and
 Garters;” father fatted him. He was a prize ox; he eat a thousand bushel
 of turnips, a thousand pound of oil cake, a thousand of hay, and a
 thousand weight of mangel wurzel, and took a thousand days to fat, and
 weighed ever so many thousands too. I don’t believe it, but I don’t say
 so, out of manners, for I’ll take my oath he was fatted on porter, because
 he looks exactly like the footman on all fours. He is a walking “Brown
 Stout,” that feller.

 “There is a hunter, come, I like hosses; but this brute was painted when
 at grass, and is too fat to look well, guess he was a goodish hoss in his
 day though. He ain’t a bad cut that’s a fact.

 “Hullo! what’s this pictur? Why, this is from our side of the water, as I
 am a livin’ sinner, this is a New-Foundlander, this dog; yes, and he is of
 the true genuwine breed too, look at his broad forehead—his
 dew-claws—his little ears; (Sir Littleeared must have been named
 arter him), his long hair—his beautiful eye. He is a first chop
 article that; but, oh Lord, he is too shockin’ fat altogether. He is like
 Mother Gary’s chickens, they are all fat and feathers. A wick run through
 ‘em makes a candle. This critter is all hair and blubber, if he goes too
 near the grate, he’ll catch into a blaze and set fire to the house.

 “There’s our friend the host with cap and gold tassel on, ridin’ on his
 back, and there’s his younger brother, (that died to Cambridge from
 settin’ up all night for his degree, and suppin’ on dry mathematics, and
 swallerin’ “Newton” whole) younger brother like, walkin’ on foot, and
 leadin’ the dog by the head, while the heir is a scoldin’ him for not
 goin’ faster.

 “Then, there is an old aunty that a forten come from. She looks like a
 bale o’ cotton, fust screwed as tight as possible, and then corded hard.
 Lord, if they had only a given her a pinch of snuff, when she was full
 dressed and trussed, and sot her a sneezin’, she’d a blowed up, and the
 fortin would have come twenty years sooner.

 “Yes, it’s a family pictur, indeed, they are all family picture. They are
 all fine animals, but over fed and under worked.

 “Now it’s up and take a turn in the gardens. There is some splendid
 flowers on that slope. You and the galls go to look at ‘em, and jist as
 you get there, the grass is juicy from the everlastin’ rain, and awful
 slippy; up go your heels, and down goes stranger on the broad of his back,
 slippin’ and slidin’ and coastin’ right down the bank, slap over the light
 mud-earth bed, and crushin’ the flowers as flat as a pancake, and you
 yaller ochered all over, clean away from the scruff of your neck, down to
 the tip eend of your heel. The galls larf, the helps larf, and the,
 bed-room maid larfs; and who the plague can blame them? Old Marm don’t
 larf though, because she is too perlite, and besides, she’s lost her
 flowers, and that’s no larfin’ matter; and you don’t larf, ‘cause you feel
 a little the nastiest you ever did, and jist as near like a fool as to be
 taken for one, in the dark, that’s a fact.

 “Well, you renew the outer man, and try it agin, and it’s look at the
 stable and hosses with Sir Host, and the dogs, and the carriages, and two
 American trees, and a peacock, and a guinea hen, and a gold pheasant, and
 a silver pheasant, and all that, and then lunch. Who the plague can eat
 lunch, that’s only jist breakfasted?

 “So away goes lunch, and off goes you and the ‘Sir,’ a trampousin’ and a
 trapsein’ over the wet grass agin (I should like to know what ain’t wet in
 this country), and ploughed fields, and wide ditches chock full of dirty
 water, if you slip in, to souse you most ridikelous; and over gates that’s
 nailed up, and stiles that’s got no steps for fear of thoroughfare, and
 through underwood that’s loaded with rain-drops, away off to tother eend
 of the estate, to see the most beautiful field of turnips that ever was
 seen, only the flies eat all the plants up; and then back by another path,
 that’s slumpier than t’other, and twice as long, that you may see an old
 wall with two broke-out winders, all covered with ivy, which is called a
 ruin. And well named it is, too, for I tore a bran new pair of trousers,
 most onhandsum, a scramblin’ over the fences to see it, and ruined a pair
 of shoes that was all squashed out of shape by the wet and mud.

 “Well, arter all this day of pleasure, it is time to rig up in your
 go-to-meetin’ clothes for dinner; and that is the same as yesterday, only
 stupider, if that’s possible; and that is Life in the Country.

 “How the plague can it be otherwise than dull? If there is nothin’ to see,
 there can’t be nothin’ to talk about. Now the town is full of things to
 see. There is Babbage’s machine, and Bank Governor’s machine, and the
 Yankee woman’s machine, and the flyin’ machine, and all sorts of machines,
 and galleries, and tunnels, and mesmerisers, and theatres, and
 flower-shows, and cattle-shows, and beast-shows, and every kind of show,
 and what’s better nor all, beautiful got-up women, and men turned out in
 fust chop style, too.

 “I don’t mean to say country women ain’t handsum here, ‘cause they be.
 There is no sun here; and how in natur’ can it be otherways than that they
 have good complexions. But it tante safe to be caged with them in a house
 out o’ town. Fust thing you both do, is to get spooney, makin’ eyes and
 company-faces at each other, and then think of matin’, like a pair of
 doves, and that won’t answer for the like of you and me. The fact is,
 Squire, if you want to see women, you musn’t go to a house in the
 country, nor to mere good company in town for it, tho’ there be first chop
 articles in both; but you must go among the big bugs the top-lofty
 nobility, in London; for since the days of old marm Eve, down to this
 instant present time, I don’t think there ever was or ever will be such
 splendiferous galls as is there. Lord, the fust time I seed ‘em it put me
 in mind of what happened to me at New Brunswick once. Governor of Maine
 sent me over to their Governor’s, official-like, with a state letter, and
 the British officers axed me to dine to their mess. Well, the English
 brags so like niggers, I thought I’d prove ‘em, and set ‘em off on their
 old trade jist for fun. So, says I, stranger captain, sais I, is all these
 forks and spoons, and plates and covers, and urns, and what nots, rael
 genuwine solid silver, the clear thing, and no mistake.
 ‘Sartainly,’ said he, ‘we have nothin’ but silver here.’ He did, upon my
 soul, just as cool, as if it was all true; well you can’t tell a military
 what he sais ain’t credible, or you have to fight him. It’s considered
 ongenteel, so I jist puts my finger on my nose, and winks, as much as to
 say, ‘I ain’t such a cussed fool as you take me to be, I can tell you.’

 “When he seed I’d found him out, he larfed like any thing. Guess he found
 that was no go, for I warn’t born in the woods to be scared by an owl,
 that’s a fact. Well, the fust time I went to lord’s party, I thought it
 was another brag agin; I never see nothin’ like it. Heavens and airth, I
 most jumpt out o’ my skin. Where onder the sun, sais I to myself, did he
 rake and scrape together such super-superior galls as these. This party is
 a kind o’ consarvitory, he has got all the raree plants and sweetest roses
 in England here, and must have ransacked the whole country for ‘em.
 Knowin’ I was a judge of woman kind, he wants me to think they are all
 this way; but it’s onpossible. They are only “shew frigates” arter all; it
 don’t stand to reason, they can’t be all clippers. He can’t put the leake
 into me that way, so it tante no use tryin’. Well, the next time, I seed
 jist such another covey of partridges, same plumage, same step, and same
 breed. Well done, sais I, they are intarmed to pull the wool over my eyes,
 that’s a fact, but they won’t find that no easy matter, I know. Guess they
 must be done now, they can’t show another presarve like them agin in all
 Britain. What trouble they do take to brag here, don’t they? Well, to make
 a long story short; how do you think it eventuated, Squire? Why every
 party I went to, had as grand a shew as them, only some on ‘em was better,
 fact I assure you, it’s gospel truth; there ain’t a word of a lie in it,
 text to the letter. I never see nothin’ like it, since I was raised, nor
 dreamed nothin’ like it, and what’s more, I don’t think the world has
 nothin’ like it nother. It beats all natur. It takes the rag off quite. If
 that old Turk, Mahomed, had seed these galls, he wouldn’t a bragged about
 his beautiful ones in paradise so for everlastinly, I know; for these
 English heifers would have beat ‘em all holler, that’s a fact. For my
 part, I call myself a judge. I have an eye there ain’t no deceivin’. I
 have made it a study, and know every pint about a woman, as well as I do
 about a hoss; therefore, if I say so, it must be so, and no mistake. I
 make all allowances for the gear, and the gettin’ up, and the vampin’, and
 all that sort o’ flash; but toggery won’t make an ugly gall handsum, nohow
 you can fix it. It may lower her ugliness a leetle, but it won’t raise her
 beauty, if she hante got none. But I warn’t a talkin’ of nobility; I was a
 talkin’ of Life in the Country. But the wust of it is, when galls come on
 the carpet, I could talk all day; for the dear little critters, I do
 love ‘em, that’s a fact. Lick! it sets me crazy a’most. Well, where was
 we? for petticoats always puts every thing out o’ my head. Whereabouts was
 we?”

 “You were saying that there were more things to be seen in London than in
 the country.”

 “Exactly; now I have it. I’ve got the thread agin. So there is.

 “There’s England’s Queen, and England’s Prince, and Hanover’s King, and
 the old Swordbelt that whopped Bony; and he is better worth seem’ than any
 man now livin’ on the face of the univarsal airth, let t’other one be
 where he will, that’s a fact. He is a great man, all through the piece,
 and no mistake. If there was—what do you call that word, when one
 man’s breath pops into ‘nother man’s body, changin’ lodgins, like?”

 “Do you mean transmigration?”

 “Yes; if there was such a thing as that, I should say it was old Liveoak
 himself, Mr. Washington, that was transmigrated into him, and that’s no
 mean thing to say of him, I tell you.

 “Well now, there’s none o’ these things to the country; and it’s so
 everlastin’ stupid, it’s only a Britisher and a nigger that could live in
 an English country-house. A nigger don’t like movin’, and it would jist
 suit him, if it warn’t so awful wet and cold.

 “Oh if I was President of these here United States,

 I’d suck sugar candy and swing upon de gates;

 And them I didn’t like, I’d strike ‘em off de docket,

 And the way we’d go ahead, would be akin to Davy Crockit.

 With my zippy dooden, dooden dooden, dooden dooden dey,

 With my zippy dooden, dooden dooden, dooden dooden dey.

 “It might do for a nigger, suckin’ sugar candy and drinkin’ mint-julep;
 but it won’t do for a free and enlightened citizen like me. A country
 house—oh goody gracious! the Lord presarve me from it, I say. If
 ever any soul ever catches me there agin, I’ll give ‘em leave to tell me
 of it, that’s all. Oh go, Squire, by all means; you will find it monstrous
 pleasant, I know you will. Go and spend a week there; it will make you
 feel up in the stirrups, I know. Pr’aps nothin’ can exceed it. It takes
 the rag off the bush quite. It caps all, that’s a fact, does ‘Life in the
 Country.’”

 CHAPTER VIII. BUNKUM.

 I am not surprised at the views expressed by Mr. Slick in the previous
 chapter. He has led too active a life, and his habits and thoughts are too
 business-like to admit of his enjoying retirement, or accommodating
 himself to the formal restraints of polished society. And yet, after
 making this allowance for his erratic life, it is but fair to add that his
 descriptions were always exaggerated; and, wearied as he no doubt was by
 the uniformity of country life, yet in describing it, he has evidently
 seized on the most striking features, and made them more prominent than
 they really appeared, even to his fatigued and prejudiced vision.

 In other respects, they are just the sentiments we may suppose would be
 naturally entertained by a man like the Attache, under such circumstances.
 On the evening after that on which he had described “Life in the Country”
 to me, he called with two “orders” for admission to the House of Commons,
 and took me down with him to hear the debates.

 “It’s a great sight,” said he. “We shall see all their uppercrust men put
 their best foot out. There’s a great musterin’ of the tribes, to-night,
 and the Sachems will come out with a great talk. There’ll be some sport, I
 guess; some hard hittin’, scalpin’, and tomahawkin’. To see a Britisher
 scalp a Britisher is equal to a bullfight, anytime. You don’t keer whether
 the bull, or the horse, or the rider is killed, none of ‘em is nothin’ to
 you; so you can enjoy it, and hurror for him that wins. I don’t keer who
 carries the day, the valy of a treat of julep, but I want to see the
 sport. It’s excitin’, them things. Come, let’s go.”

 We were shown into a small gallery, at one end of the legislative wall
 (the two side ones being appropriated to members), and with some
 difficulty found sitting room in a place that commanded a view of the
 whole house. We were unfortunate. All the great speakers, Lord Stanley,
 Sir Robert Peel, Sir James Graham, Shiel, and Lord John Russell, had
 either already addressed the Chair, and were thereby precluded by the
 rules of the House from coming forward again, or did not choose to answer
 second-rate men. Those whom we did hear, made a most wretched exhibition.
 About one o’clock, the adjournment took place, and we returned, fatigued
 and disappointed.

 “Did you ever see the beat of that, Squire?” said Mr. Slick. “Don’t that
 take the rag off quite? Cuss them fellers that spoke, they are wuss than
 assembly men, hang me if they aint; and they aint fit to tend a
 bear trap, for they’d be sure to catch themselves, if they did, in their
 own pit-fall.

 “Did you hear that Irishman a latherin’ away with both arms, as if he was
 tryin’ to thrash out wheat, and see how bothered he looked, as if he
 couldn’t find nothin’ but dust and chaff in the straw? Well, that critter
 was agin the Bill, in course, and Irish like, used every argument in
 favour of it. Like a pig swimmin’ agin stream, every time he struck out,
 he was a cuttin’ of his own throat. He then blob blob blobbered, and gog
 gog goggled, till he choked with words and passion, and then sot down.

 “Then that English Radical feller, that spoke with great voice, and little
 sense. Aint he a beauty, without paint, that critter? He know’d he had to
 vote agin the Bill, ‘cause it was a Government Bill, and be know’d he had
 to speak for Bunkum, and therefore—”

 “Bunkum!” I said, “pray, what is that?”

 “Did you never hear of Bunkum?”

 “No, never.”

 “Why, you don’t mean to say you don’t know what that is?”

 “I do not indeed.”

 “Not Bunkum? Why, there is more of it to Nova Scotia every winter, than
 would paper every room in Government House, and then curl the hair of
 every gall in the town. Not heer of Bunkum? why how you talk!”

 “No, never.”

 “Well, if that don’t pass! I thought every body know’d that word. I’ll
 tell you then, what Bunkum is. All over America, every place likes to hear
 of its members to Congress, and see their speeches, and if they don’t,
 they send a piece to the paper, enquirin’ if their member died a nateral
 death, or was skivered with a bowie knife, for they hante seen his
 speeches lately, and his friends are anxious to know his fate. Our free
 and enlightened citizens don’t approbate silent members; it don’t seem to
 them as if Squashville, or Punkinville, or Lumbertown was right
 represented, unless Squashville, or Punkinville, or Lumbertown, makes
 itself heard and known, ay, and feared too. So every feller in bounden
 duty, talks, and talks big too, and the smaller the State, the louder,
 bigger, and fiercer its members talk.

 “Well, when a critter talks for talk sake, jist to have a speech in the
 paper to send to home, and not for any other airthly puppus but
 electioneering, our folks call it Bunkum. Now the State o’ Maine is
 a great place for Bunkum—its members for years threatened to
 run foul of England, with all steam on, and sink her, about the boundary
 line, voted a million of dollars, payable in pine logs and spruce boards,
 up to Bangor mills—and called out a hundred thousand militia, (only
 they never come,) to captur’ a saw mill to New Brunswick—that’s Bunkum.
 All that flourish about Right o’ Sarch was Bunkum—all that
 brag about hangin’ your Canada sheriff was Bunkum. All the speeches
 about the Caroline, and Creole, and Right of Sarch, was Bunkum, In
 short, almost all that’s said in Congress in the colonies,
 (for we set the fashions to them, as Paris galls do to our milliners,) and
 all over America is Bunkum.

 “Well, they talk Bunkum here too, as well as there. Slavery speeches are
 all Bunkum; so are reform speeches, too. Do you think them fellers that
 keep up such an everlastin’ gab about representation, care one cent about
 the extension of franchise? Why no, not they; it’s only to secure their
 seats to gull their constituents, to get a name. Do you think them goneys
 that make such a touss about the Arms’ Bill, care about the Irish? No, not
 they; they want Irish votes, that’s all—it’s Bunkum. Do you
 jist go and mesmerise John Russell, and Macauley, and the other officers
 of the regiment of Reformers, and then take the awkward squad of recruits—fellers
 that were made drunk with excitement, and then enlisted with the promise
 of a shillin’, which they never got, the sargeants having drank it all; go
 and mesmerise them all, from General Russell down to Private Chartist,
 clap ‘em into a caterwaulin’ or catalapsin’ sleep, or whatever the word
 is, and make ‘em tell the secrets of their hearts, as Dupotet did the
 Clear-voyancing gall, and jist hear what they’ll tell you.

 “Lord John will say—‘I was sincere!’ (and I believe on my soul he
 was. He is wrong beyond all doubt, but he is an honest man, and a clever
 man, and if he had taken his own way more, and given Powlet
 Thompson his less, he would a’ been a great colony secretary; and
 more’s the pity he is in such company. He’ll get off his beam ends, and
 right himself though, yet, I guess.) Well, he’d say—‘I was sincere,
 I was disinterested; but I am disappointed. I have awakened a pack of
 hungry villains who have sharp teeth, long claws, and the appetite of the
 devil. They have swallered all I gave ‘em, and now would eat me up without
 salt, if they could. Oh, that I could hark back! there is no satisfyin’
 a movement party.’

 “Now what do the men say, (I don’t mean men of rank, but the men in the
 ranks),—‘Where’s all the fine things we were promised when Reform
 gained the day?’ sais they, ‘ay, where are they? for we are wuss off than
 ever, now, havin’ lost all our old friends, and got bilked by our new ones
 tarnationly. What did all their fine speeches end in at last? Bunkum; damn
 the thing but Bunkum.

 “But that aint the wust of it, nother. Bunkum, like lyin’, is plaguy apt
 to make a man believe his own bams at last. From telling ‘em so often, he
 forgets whether he grow’d ‘em or dreamt ‘em, and so he stands’ right up on
 end, kisses the book, and swears to ‘em, as positive as the Irishman did
 to the gun, which he said he know’d ever since it was a pistol. Now, that’s
 Bunkum.

 “But to get back to what we was a talkin’ of, did you ever hear such bad
 speakin’ in your life, now tell me candid? because if you have, I never
 did, that’s all. Both sides was bad, it aint easy to say which is wus, six
 of one and half a dozen of t’other, nothin to brag of nary way. That
 government man, that spoke in their favour, warn’t his speech rich?

 “Lord love you! I aint no speaker, I never made but one speech since I was
 raised, and that was afore a Slickville legislatur, and then I broke down.
 I know’d who I was a talkin’ afore; they was men that had cut their
 eye-teeth, and that you could’nt pull the wool over their eyes, nohow you
 could fix it, and I was young then. Now I’m growed up, I guess, and I’ve
 got my narves in the right place, and as taught as a drum; and I could
 speak if I was in the House o’ Commons, that’s a fact. If a man was to try
 there, that was worth any thin’, he’d find he was a flute without knowin’
 it. They don’t onderstand nothin’ but Latin and Greek, and I’d buoy out
 them sand banks, keep the lead agoin’, stick to the channel, and never
 take ground, I know. The way I’d cut water aint no matter. Oh Solomon!
 what a field for good speakin’ that question was to-night, if they only
 had half an eye, them fellers, and what a’most a beautiful mess they made
 of it on both sides!

 “I ain’t a vain man, and never was. You know, Squire, I hante a mossel of
 it in my composition; no, if you was to look at me with a ship’s glass you
 wouldn’t see a grease spot of it in me. I don’t think any of us Yankees is
 vain people; it’s a thing don’t grow in our diggins. We have too much
 sense in a giniral way for that; indeed if we wanted any, we couldn’t get
 none for love nor money, for John Bull has a monopoly of it. He won’t open
 the trade. It’s a home market he looks to, and the best of it is, he
 thinks he hante none to spare.

 “Oh, John Bull, John Bull, when you are full rigged, with your white
 cravat and white waistcoat like Young England, and have got your
 go-to-meetin’ clothes on, if you ain’t a sneezer, it’s a pity, that’s all.
 No, I ain’t a vain man, I despise it, as I do a nigger; but, Squire, what
 a glorious field the subject to-night is for a man that knows what’s what,
 and was up to snuff, ain’t it? Airth and seas! if I was there, I could
 speak on either side; for like Waterloo it’s a fair field; it’s good
 ground for both parties. Heavens what a speech I could make! I’d electrify
 ‘em and kill ‘em dead like lightnin’, and then galvanise ‘em and fetch’ em
 to life agin, and then give them exhiliratin’ gass and set ‘em a larfin’,
 till they fairly wet themselves agin with cryin’. Wouldn’t it be fun,
 that’s all? I could sting Peel so if I liked, he’d think a galley nipper
 had bit him, and he’d spring right off the floor on to the table at one
 jump, gout or no gout, ravin’ mad with pain and say, ‘I’m bit thro’ the
 boot by Gosh;’ or if I was to take his side, for I care so little about
 the British, all sides is alike to me, I’d make them Irish members dance
 like ravin’, distractin’ bed bugs. I’d make ‘em howl, first wicked and
 then dismal, I know.

 “But they can’t do it, to save their souls alive; some has it in ‘em and
 can’t get it out, physic ‘em as you would, first with vanity, and then
 with office; others have got a way out, but have nothin’ to drive thro’
 the gate; some is so timid, they can’t go ahead; and others are in such an
 infarnal hurry, they spend the whole time in false starts.

 “No, there, is no good oratory to parliament now, and the English brag so,
 I doubt if it ever was so good, as they say it was in old times. At any
 rate, it’s all got down to “Bunkum” now. It’s makin’ a speech for
 newspapers and not for the House. It’s to tell on voters and not on
 members. Then, what a row they make, don’t they? Hear, hear, hear; divide,
 divide, divide; oh, oh, oh; haw, haw, haw. It tante much different from
 stump oratory in America arter all, or speakin’ off a whiskey barrel, is
 it? It’s a sort of divil me-kear-kind o’ audience; independent critters,
 that look at a feller full in the face, as sarcy as the divil; as much as
 to say, ‘Talk away, my old ‘coon, you won’t alter me, I can tell you, it’s
 all Bunkum.’

 “Lord, I shall never forget poor old Davy Crocket’s last speech; there was
 no “bunkum” in that. He despised it; all good shots do, they aim right
 straight for the mark and hit it. There’s no shootin’ round the ring, with
 them kinder men. Poor old feller, he was a great hunter; a great shot with
 the rifle, a great wit, and a great man. He didn’t leave his span
 behind him, when he slipt off the handle, I know.

 “Well he stood for an election and lost it, just afore he left the States;
 so when it was over, he slings his powder horn on, over his shoulders,
 takes his “Betsey,” which was his best rifle, onder his arm, and mounts on
 a barrel, to talk it into his constituents, and take leave of ‘em.

 “‘Feller citizens,’ sais he, ‘we’ve had a fair stand-up fight for it, and
 I’m whipped, that are a fact; and thar is no denyin’ of it. I’ve come now
 to take my leave of you. You may all go to H—l, and I’ll go to
 Texas.’

 “And he stepped right down, and went over the boundary, and jined the
 patriots agin Mexico, and was killed there.

 “Why it will never be forgot, that speech. It struck into the bull’s eye
 of the heart. It was noble. It said so much in a few words, and left the
 mind to fill the gaps up. The last words is a sayin’ now, and always will
 be, to all etarnity. Whenever a feller wants to shew how indifferent he
 is, he jist sais, ‘you may go to (hem, hem, you know,) and I’ll go to
 Texas.’ There is no Bunkum in that, Squire.

 “Yes, there is no good speakin’ there, speakin’ is no use. Every feller is
 pledged and supports his party. A speech don’t alter no man’s opinions;
 yes it may alter his opinions, but it don’t alter his vote,
 that ain’t his’n, it’s his party’s. Still, there is some credit in a good
 speech, and some fun too. No feller there has any ridicule; he has got no
 ginger in him, he can neither crack his whip, nor lay it on; he can
 neither cut the hide nor sting it. Heavens! if I was there I and I’m sure
 it’s no great boastin’ to say I’m better than such fellers, as them small
 fry of white bait is. If I was there, give me a good subject like that
 to-night, give me a good horn of lignum vitae—”

 “Lignum vitae—what’s that?”

 “Lord-o-massy on us! you don’t know nothin’, Squire. Where have you been
 all your born days, not to know what lignum vitae is? why lignum vitae, is
 hot brandy and water to be sure, pipin’ hot, scald an iron pot amost, and
 spiced with cloves and sugar in it, stiff enough to make a tea-spoon stand
 up in it, as straight as a dead nigger. Wine ain’t no good, it goes off as
 quick as the white beads off of champaign does, and then leaves a stupid
 head-ache behind it. But give me the subject and a horn of lignum vitae
 (of the wickedest kind), and then let a feller rile me, so as to get my
 back up like a fightin’ cat’s, and I’ll tell you what I’d do, I’d sarve
 him as our Slickville boys sarve the cows to California. One on ‘em lays
 hold of the tail, and the other skins her as she runs strait an eend. Next
 year, it’s all growed ready for another flayin’. Fact, I assure you. Lord!
 I’d skin a feller so, his hide would never grow agin; I’d make a caution
 of him to sinners, I know.

 “Only hear them fellers now talk of extendin’ of the representation; why
 the house is a mob now, plaguy little better, I assure you. Like the house
 in Cromwell’s time, they want “Sam Slick’s” purge. But talkin’ of mobs,
 puts me in mind of a Swoi-ree, I told you I’d describe that to you, and I
 don’t care if I do now, for I’ve jist got my talkin’ tacks aboard. A
 Swoi-ree is—

 “We’ll talk of that some other time, Mr. Slick,” said I; “it is now near
 two o’clock, I must retire.”

 “Well, well,” said he, “I suppose it is e’en a’most time to be a movin’.
 But, Squire, you are a Britisher, why the plague don’t you get into the
 house? you know more about colony matters than the whole bilin’ of” them
 put together, quite as much about other things, and speak like a—”

 “Come, come, Mr. Slick,” said I, rising and lighting my bed-room candle,
 “it is now high time to bid you good night, for you are beginning to talk
 Bunkum.”

 CHAPTER IX. THROWING THE LAVENDER.

 Mr. Slick’s character, like that of many of his countrymen, is not so
 easily understood as a person might suppose. We err more often than we are
 aware of, when we judge of others by ourselves. English tourists have all
 fallen into this mistake, in their, estimate of the Americans. They judge
 them by their own standard; they attribute effects to wrong causes,
 forgetting that a different tone of feeling, produced by a different
 social and political state from their own, must naturally produce
 dissimilar results.

 Any person reading the last sketch containing the account, given by Mr.
 Slick of the House of Commons, his opinion of his own abilities as a
 speaker, and his aspiration after a seat in that body, for the purpose of
 “skinning,” as he calls it, impertinent or stupid members, could not avoid
 coming to the conclusion that he was a conceited block-head; and that if
 his countrymen talked in that absurd manner, they must be the weakest, and
 most vain-glorious people in the world.

 That he is a vain man, cannot be denied—self-taught men are apt to
 be so every where; but those who understand the New England humour, will
 at once perceive, that he has spoken in his own name merely as a
 personification, and that the whole passage means after all, when
 transposed into that phraseology which an Englishman would use, very
 little more than this, that the House of Commons presented a noble field
 for a man of abilities as a public speaker; but that in fact, it contained
 very few such persons. We must not judge of words or phrases, when used by
 foreigners, by the sense we attribute to them, but endeavour to understand
 the meaning they attach to them themselves.

 In Mexico, if you admire any thing, the proprietor immediately says, “Pray
 do me the honour to consider it yours, I shall be most happy, if you will
 permit me, to place it upon you, (if it be an ornament), or to send it to
 your hotel,” if it be of a different description. All this means in
 English, a present; in Mexican Spanish, a civil speech, purporting that
 the owner is gratified, that it meets the approbation of his visiter. A
 Frenchman, who heard this grandiloquent reply to his praises of a horse,
 astonished his friend, by thanking him in terms equally amplified,
 accepting it, and riding it home.

 Mr. Slick would be no less amazed, if understood literally. He has used a
 peculiar style; here again, a stranger would be in error, in supposing the
 phraseology common to all Americans. It is peculiar only to a certain
 class of persons in a certain state of life, and in a particular section
 of the States. Of this class, Mr. Slick is a specimen. I do not mean to
 say he is not a vain man, but merely that a portion only of that, which
 appears so to us, is vanity, and that the rest and by far the greater
 portion too, is local or provincial peculiarity.

 This explanation is due to the Americans, who have been grossly
 misrepresented, and to the English, who have been egregiously deceived, by
 persons attempting to delineate character, who were utterly incapable of
 perceiving those minute lights and shades, without which, a portrait
 becomes a contemptible daub, or at most a mere caricature.

 “A droll scene that at the house o’ representatives last night,”
 said Mr. Slick when we next met, “warn’t it? A sort o’ rookery, like that
 at the Shropshire Squire’s, where I spent the juicy day. What a darned
 cau-cau-cawin’ they keep, don’t they? These members are jist like the
 rooks, too, fond of old houses, old woods, old trees, and old harnts. And
 they are jist as proud, too, as they be. Cuss ‘em, they won’t visit a new
 man, or new plantation. They are too aristocratic for that. They have a
 circle of their own. Like the rooks, too, they are privileged to scour
 over the farmers’ fields all round home, and play the very devil.

 “And then a fellow can’t hear himself speak for ‘em; divide, divide,
 divide, question, question, question; cau, cau, cau, cau, cau, cau. Oh! we
 must go there again. I want you to see Peel, Stanley, Graham, Shiel,
 Russell, Macauley, Old Joe, and so on. These men are all upper crust here.
 Fust of all, I want to hear your opinion of ‘em. I take you to be a
 considerable of a good judge in these matters.”

 “No Bunkum, Mr. Slick.”

 “D—— that word Bunkum! If you say that ‘ere agin, I won’t say
 another syllable, so come now. Don’t I know who you are? You know every
 mite, and morsel as well as I do, that you be a considerable of a judge of
 these critters, though you are nothin’ but an outlandish colonist; and are
 an everlastin’ sight better judge, too, if you come to that, than them
 that judge you. Cuss ‘em, the state would be a nation sight better
 sarved, if one o’ these old rooks was sent out to try trover for a goose,
 and larceny for an old hat, to Nova Scotia, and you was sent for to take
 the ribbons o’ the state coach here; hang me if it wouldn’t. You know
 that, and feel your oats, too, as well as any one. So don’t be so infarnal
 mealy-mouthed, with your mock modesty face, a turnin’ up of the whites of
 your eyes as if you was a chokin’, and savin’ ‘No Bun-kum, Mr.
 Slick.’ Cuss that word Bunkum! I am sorry I ever told you that are story,
 you will be for everlastinly a throwin’ up of that are, to me now.

 “Do you think if I warnted to soft sawder you, I’d take the white-wash
 brush to you, and slobber it, on, as a nigger wench does to a board fence,
 or a kitchen wall to home, and put your eyes out with the lime? No, not I;
 but I could tickel you though, and have done it afore now, jist for
 practice, and you warn’t a bit the wiser. Lord, I’d take a camel’s-hair
 brush to you, knowin’ how skittish and ticklesome you are, and do it so it
 would feel good. I’d make you feel kinder pleasant, I know, and you’d jist
 bend your face over to it, and take it as kindly as a gall does a whisper,
 when your lips keep jist a brushin’ of the cheek while you are a talkin’.
 I wouldn’t go to shock you by a doin’ of it coarse; you are too quick, and
 too knowin’ for that. You should smell the otter o’ roses, and sniff,
 sniff it up your nostrils, and say to yourself, ‘How nice that is, ain’t
 it? Come, I like that, how sweet it stinks!’ I wouldn’t go for to dash
 scented water on your face, as a hired lady does on a winder to wash it,
 it would make you start back, take out your pocket-handkercher, and say,
 “Come, Mister Slick, no nonsense, if you please.” I’d do it
 delicate, I know my man: I’d use a light touch, a soft brush, and a smooth
 oily rouge.”

 “Pardon me,” I said, “you overrate your own powers, and over-estimate my
 vanity. You are flattering yourself now, you can’t flatter me, for I
 detest it.”

 “Creation, man,” said Mr. Slick, “I have done it now afore your face,
 these last five minutes, and you didn’t know it. Well, if that don’t bang
 the bush. It’s tarnation all over that. Tellin’ you, you was so knowin’,
 so shy if touched on the flanks; how difficult you was to take-in, bein’ a
 sensible, knowin’ man, what’s that but soft sawder? You swallowed it all.
 You took it off without winkin’, and opened your mouth as wide as a young
 blind robbin does for another worm, and then down went the Bunkum about
 making you a Secretary of State, which was rather a large bolus to
 swaller, without a draft; down, down it went, like a greased-wad through a
 smooth rifle bore; it did, upon my soul. Heavens! what a take in! what a
 splendid sleight-of-hand! I never did nothin’ better in all my born days.
 I hope I may be shot, if I did. Ha! ha! ha! ain’t it rich? Don’t it cut
 six inches on the rib of clear shear, that. Oh! it’s hansum, that’s
 a fact.”

 “It’s no use to talk about it, Mr. Slick,” I replied; “I plead guilty. You
 took me in then. You touched a weak point. You insensibly flattered my
 vanity, by assenting to my self-sufficiency, in supposing I was exempt
 from that universal frailty of human nature; you “threw the Lavender”
 well.”

 “I did put the leake into you, Squire, that’s a fact,” said he; “but let
 me alone, I know what I am about; let me talk on, my own way. Swaller what
 you like, spit out what is too strong for you; but don’t put a drag-chain
 on to me, when I am a doin’ tall talkin’, and set my wheels as fast as
 pine stumps. You know me, and I know you. You know my speed, and I know
 your bottom don’t throw back in the breetchin’ for nothin’ that way.”

 “Well, as I was a-sayin’, I want you to see these great men, as they call
 ‘em. Let’s weigh ‘em, and measure ‘em, and handle ‘em, and then price ‘em,
 and see what their market valy is. Don’t consider ‘em as Tories, or Whigs,
 or Radicals; we hante got nothin’ to do with none o’ them; but consider
 ‘em as statesmen. It’s pot-luck with ‘em all; take your fork as the pot
 biles up, jab it in, and fetch a feller up, see whether he is beef, pork
 or mutton; partridge, rabbit or lobster; what his name, grain and flavour
 is, and how you like him. Treat ‘em indifferent, and treat ‘em
 independent.

 “I don’t care a chaw o’ tobacky for the whole on ‘em; and none on ‘em care
 a pinch o’ snuff for you or any Hortentort of a colonist that ever was or
 ever will be. Lord love you! if you was to write like Scott, and map the
 human mind like Bacon, would it advance you a bit in prefarment? Not it.
 They have done enough for the colonists, they have turned ‘em upside down,
 and given ‘em responsible government? What more do the rascals want? Do
 they ask to be made equal to us? No, look at their social system, and
 their political system, and tell ‘em your opinion like a man. You have
 heard enough of their opinions of colonies, and suffered enough from their
 erroneous ones too. You have had Durham reports, and commissioners’
 reports, and parliament reports till your stomach refuses any more on ‘em.
 And what are they? a bundle of mistakes and misconceptions, from beginnin’
 to eend. They have travelled by stumblin’, and have measured every thing
 by the length of their knee, as they fell on the ground, as a milliner
 measures lace, by the bendin’ down of the forefinger—cuss ‘em! Turn
 the tables on ‘em. Report on them, measure them, but take
 care to keep your feet though, don’t be caught trippin’, don’t make no
 mistakes.

 “Then we’ll go to the Lords’ House—I don’t mean to meetin’ house,
 though we must go there too, and hear Me Neil and Chalmers, and them sort
 o’ cattle; but I mean the house where the nobles meet, pick out the big
 bugs, and see what sort o’ stuff they are made of. Let’s take minister
 with us—he is a great judge of these things. I should like you to
 hear his opinion; he knows every thin’ a’most, though the ways of the
 world bother him a little sometimes; but for valyin’ a man, or stating
 principles, or talkin’ politics, there ain’t no man equal to him, hardly.
 He is a book, that’s a fact; it’s all there what you want; all you’ve got
 to do is to cut the leaves. Name the word in the index, he’ll turn to the
 page, and give you day, date, and fact, for it. There is no mistake in
 him.

 “That cussed provokin’ visit of yours to Scotland will shove them things
 into the next book, I’m afeered. But it don’t signify nothin’; you can’t
 cram all into one, and we hante only broke the crust yet, and p’rhaps it’s
 as well to look afore you leap too, or you might make as big a fool of
 yourself, as some of the Britishers have a-writin’ about us and the
 provinces. Oh yes, it’s a great advantage havin’ minister with you. He’ll
 fell the big stiff trees for you; and I’m the boy for the saplin’s, I’ve
 got the eye and the stroke for them. They spring so confoundedly under the
 axe, does second growth and underwood, it’s dangerous work, but I’ve got
 the sleight o’ hand for that, and we’ll make a clean field of it.

 “Then come and survey; take your compass and chain to the ground and
 measure, and lay that off—branch and bark the spars for snakin’ off
 the ground; cord up the fire-wood, tie up the hoop poles, and then burn
 off the trash and rubbish. Do it workman-like. Take your time to it as if
 you was workin’ by the day. Don’t hurry, like job work; don’t slobber it
 over, and leave half-burnt trees and logs strewed about the surface, but
 make smack smooth work. Do that, Squire, do it well, and that is, only
 half as good as you can, if you choose, and then—”

 “And then,” said I, “I make no doubt you will have great pleasure ‘in
 throwin’ the Lavender again.”

 CHAPTER X. AIMING HIGH.

 “What do you intend to do, Squire, with your two youngest boys?” said Mr.
 Slick to me to-day, as we were walking in the Park.

 “I design them,” I said, “for professions. One I shall educate for a
 lawyer, and the other for a clergyman.”

 “Where?”

 “In Nova Scotia.”

 “Exactly,” says he. “It shews your sense; it’s the very place for ‘em.
 It’s a fine field for a young man; I don’t know no better one no where in
 the whole univarsal world. When I was a boy larnin’ to shoot, sais father
 to me, one day, ‘Sam,’ sais he, ‘I’ll give you a lesson in gunnin’ that’s
 worth knowin’. “Aim high,” my boy; your gun naterally settles down
 a little takin’ sight, cause your arm gets tired, and wabbles, and the
 ball settles a little while it’s a travellin’, accordin’ to a law of
 natur, called Franklin’s law; and I obsarve you always hit below the mark.
 Now, make allowances for these things in gunnin’, and “aim high,” for your
 life, always. And, Sam,’ sais he, ‘I’ve seed a great deal of the world,
 all military men do. ‘I was to Bunker’s Hill durin’ the engagement,
 and I saw Washington the day he was made President, and in course must
 know more nor most men of my age; and I’ll give you another bit of advice,
 “Aim high” in life, and if you don’t hit the bull’s eye, you’ll hit the
 “fust circles,” and that ain’t a bad shot nother.’

 “‘Father,’ sais I, ‘I guess I’ve seed more of the world than you have,
 arter all.’

 “‘How so, Sam?’ sais he.

 “‘Why,’ sais I, ‘father, you’ve only been to Bunker’s Hill, and that’s
 nothin’; no part of it ain’t too steep to plough; it’s only a sizeable
 hillock, arter all. But I’ve been to the Notch on the White Mountain, so
 high up, that the snow don’t melt there, and seed five States all to once,
 and half way over to England, and then I’ve seed Jim Crow dance. So there
 now?’ He jist up with the flat of his hand, and gave me a wipe with it on
 the side of my face, that knocked me over; and as I fell, he lent me a
 kick on my musn’t-mention-it, that sent me a rod or so afore I took ground
 on all fours.

 “‘Take that, you young scoundrel!’ said he, ‘and larn to speak respectful
 next time to an old man, a military man, and your father, too.’

 “It hurt me properly, you may depend. ‘Why,’ sais I, as I picked myself
 up, ‘didn’t you tell me to “aim high,” father? So I thought I’d do it, and
 beat your brag, that’s all.’

 “Truth is, Squire, I never could let a joke pass all my life, without
 havin’ a lark with it. I was fond of one, ever since I was knee high to a
 goose, or could recollect any thin’ amost; I have got into a horrid sight
 of scrapes by ‘em, that’s a fact. I never forgot that lesson though, it
 was kicked into me: and lessons that are larnt on the right eend, ain’t
 never forgot amost. I have “aimed high” ever since, and see where I
 be now. Here I am an Attache, made out of a wooden clock pedlar. Tell you
 what, I shall be “embassador” yet, made out of nothin’ but an “Attache,”
 and I’ll be President of our great Republic, and almighty nation in the
 eend, made out of an embassador, see if I don’t. That comes of “aimin’
 high.” What do you call that water near your coach-house?”

 “A pond.”

 “Is there any brook runnin’ in, or any stream runnin’ out?”

 “No.”

 “Well, that’s the difference between a lake and a pond. Now, set that down
 for a traveller’s fact. Now, where do you go to fish?”

 “To the lakes, of course; there are no fish in the ponds.”

 “Exactly,” said Mr. Slick, “that is what I want to bring you to; there is
 no fish in a pond, there is nothin’ but frogs. Nova Scotia is only a pond,
 and so is New Brunswick, and such outlandish, out o’ the way, little
 crampt up, stagnant places. There is no ‘big fish’ there, nor never can
 be; there ain’t no food for ‘em. A colony frog!! Heavens and airth, what
 an odd fish that is? A colony pollywog! do, for gracious sake, catch one,
 put him into a glass bottle full of spirits, and send him to the Museum as
 a curiosity in natur. So you are a goin’ to make your two nice pretty
 little smart boys a pair of colony frogs, eh? Oh! do, by all means.

 “You’ll have great comfort in ‘em, Squire. Monstrous comfort. It will do
 your old heart good to go down to the edge of the pond on the fust of May,
 or thereabouts, accordin’ to the season, jist at sun down, and hear ‘em
 sing. You’ll see the little fellers swell out their cheeks, and roar away
 like young suckin’ thunders. For the frogs beat all natur there for noise;
 they have no notion of it here at all. I’ve seed Englishmen that couldn’t
 sleep all night, for the everlastin’ noise these critters made. Their
 frogs have somethin’ else to do here besides singin’. Ain’t it a splendid
 prospect that, havin’ these young frogs settled all round you in the same
 mud-hole, all gathered in a nice little musical family party. All fine fun
 this, till some fine day we Yankee storks will come down and gobble them
 all up, and make clear work of it.

 “No, Squire, take my advice now for once; jist go to your colony minister
 when he is alone. Don’t set down, but stand up as if you was in airnest,
 and didn’t come to gossip, and tell him, ‘Turn these ponds into a lake,’
 sais you, my lord minister, give them an inlet and an outlet. Let them be
 kept pure, and sweet, and wholesome, by a stream, runnin’ through. Fish
 will live there then if you put them in, and they will breed there, and
 keep up the stock. At present they die; it ain’t big enough; there ain’t
 room. If he sais he hante time to hear you, and asks you to put it into
 writin’, do you jist walk over to his table, take up his lignum vitae
 ruler into your fist, put your back to the door, and say ‘By the ‘tarnal
 empire, you shall hear me; you don’t go out of this, till I give
 you the butt eend of my mind, I can tell you. I am an old bull frog now;
 the Nova Scotia pond is big enough for me; I’ll get drowned if I get into
 a bigger one, for I hante got no fins, nothin’ but legs and arms to swim
 with, and deep water wouldn’t suit me, I ain’t fit for it, and I must live
 and die there, that’s my fate as sure as rates.’ If he gets tired, and
 goes to get up or to move, do you shake the big ruler at him, as fierce as
 a painter, and say, ‘Don’t you stir for your life; I don’t want to lay
 nothin’ on your head, I only want to put somethin’ in it. I
 am a father and have got youngsters. I am a native, and have got
 countrymen. Enlarge our sphere, give us a chance in the world.’ ‘Let me
 out,’ he’ll say, ‘this minute, Sir, or I’ll put you in charge of a
 policeman.’ ‘Let you out is it,’ sais you. ‘Oh! you feel bein’ pent up, do
 you? I am glad of it. The tables are turned now, that’s what we complain
 of. You’ve stood at the door, and kept us in; now I’ll keep you in awhile.
 I want to talk to you, that’s more than you ever did to us. How do you
 like bein’ shut in? Does it feel good? Does it make your dander rise?’
 ‘Let me out,’ he’ll say agin, ‘this moment, Sir, how dare you.’ Oh! you
 are in a hurry, are you?’ sais you. ‘You’ve kept me in all my life; don’t
 be oneasy if I keep you in five minutes.’

 “‘Well, what do you want then?’ he’ll say, kinder peevish; ‘what do you
 want?’ ‘I don’t want nothin’ for myself,’ sais you. ‘I’ve got all I can
 get in that pond; and I got that from the Whigs, fellers I’ve been abusin’
 all my life; and I’m glad to make amends by acknowledging this good turn
 they did me; for I am a tory, and no mistake. I don’t want nothin’; but I
 want to be an Englishman. I don’t want to be an English subject;
 do you understand that now? If you don’t, this is the meanin’, that there
 is no fun in bein’ a fag, if you are never to have a fag yourself. Give us
 all fair play. Don’t move now,’ sais you, ‘for I’m gettin’ warm; I’m
 gettin’ spotty on the back, my bristles is up, and I might hurt you with
 this ruler; it’s a tender pint this, for I’ve rubbed the skin off of a
 sore place; but I’ll tell you a gospel truth, and mind what I tell you,
 for nobody else has sense enough, and if they had, they hante courage
 enough. If you don’t make Englishmen of us, the force of
 circumstances will make Yankees of us, as sure as you are born.’
 He’ll stare at that. He is a clever man, and aint wantin’ in gumption. He
 is no fool, that’s a fact. ‘Is it no compliment to you and your
 institutions this?’ sais you. ‘Don’t it make you feel proud that even
 independence won’t tempt us to dissolve the connexion? Ain’t it a noble
 proof of your good qualities that, instead of agitatin’ for Repeal of the
 Union, we want a closer union? But have we no pride too? We would be
 onworthy of the name of Englishmen, if we hadn’t it, and we won’t stand
 beggin’ for ever I tell you. Here’s our hands, give us yourn; let’s
 be all Englishmen together. Give us a chance, and if us, young English
 boys, don’t astonish you old English, my name ain’t Tom Poker, that’s
 all.’ ‘Sit down,’ he’ll say, ‘Mr. Poker;’ there is a great deal in that;
 sit down; I am interested.’

 “The instant he sais that, take your ruler, lay it down on the table, pick
 up your hat, make a scrape with your hind leg, and say, ‘I regret I have
 detained you so long, Sir. I am most peskily afraid my warmth has kinder
 betrayed me into rudeness. I really beg pardon, I do upon my soul. I feel
 I have smashed down all decency, I am horrid ashamed of myself.’ Well, he
 won’t say you hante rode the high hoss, and done the unhandsum thing,
 because it wouldn’t be true if he did; but he’ll say, ‘Pray be seated. I
 can make allowances, Sir, even for intemperate zeal. And this is a very
 important subject, very indeed. There is a monstrous deal in what you say,
 though you have, I must say, rather a peculiar, an unusual, way of puttin’
 it.’ Don’t you stay another minit though, nor say another word, for your
 life; but bow, beg pardon, hold in your breath, that your face may look
 red, as if you was blushin’, and back out, starn fust. Whenever you make
 an impression on a man, stop; your reasonin’ and details may ruin you.
 Like a feller who sais a good thing, he’d better shove off, and leave
 every one larfin’ at his wit, than stop and tire them out, till they say
 what a great screw augur that is. Well, if you find he opens the colonies,
 and patronises the smart folks, leave your sons there if you like, and let
 ‘em work up, and work out of it, if they are fit, and time and opportunity
 offers. But one thing is sartain, the very openin’ of the door will
 open their minds, as a matter of course. If he don’t do it, and I can
 tell you before hand he won’t—for they actilly hante got time here,
 to think of these things—send your boys here into the great world.
 Sais you to the young Lawyer, ‘Bob,’ sais you, ‘“aim high.” If you don’t
 get to be Lord Chancellor, I shall never die in peace. I’ve set my heart
 on it. It’s within your reach, if you are good for anything. Let me see
 the great seal—let me handle it before I die—do, that’s a
 dear; if not, go back to your Colony pond, and sing with your provincial
 frogs, and I hope to Heaven the fust long-legged bittern that comes there
 will make a supper of you.”

 “Then sais you to the young parson, ‘Arthur,’ sais you ‘Natur jist made
 you for a clergyman. Now, do you jist make yourself ‘Archbishop of
 Canterbury.’ My death-bed scene will be an awful one, if I don’t see you
 ‘the Primate’; for my affections, my hopes, my heart, is fixed on it. I
 shall be willin’ to die then, I shall depart in peace, and leave this
 world happy. And, Arthur,’ sais you, ‘they talk and brag here till one is
 sick of the sound a’most about “Addison’s death-bed.” Good people refer to
 it as an example, authors as a theatrical scene and hypocrites as a grand
 illustration for them to turn up the whites of their cold cantin’ eyes at.
 Lord love you, my son,’ sais you, ‘let them brag of it; but what would it
 be to mine; you congratulatin’ me on goin’ to a better world, and me
 congratulatin’ you on bein’ “Archbishop.” Then,’ sais you, in a starn
 voice like a boatsan’s trumpet—for if you want things to be
 remembered, give ‘em effect, “Aim high,” Sir,’ sais you. Then like my old
 father, fetch him a kick on his western eend, that will lift him clean
 over the table, and say ‘that’s the way to rise in the world, you young
 sucking parson you. “Aim high,” Sir.’

 “Neither of them will ever forget it as long as they live. The hit does
 that; for a kick is a very striking thing, that’s a fact. There has
 been no good scholars since birch rods went out o’ school, and
 sentiment went in.”

 “But you know,” I said, “Mr. Slick, that those high prizes in the lottery
 of life, can, in the nature of things, be drawn but by few people, and how
 many blanks are there to one-prize in this world.”

 “Well, what’s to prevent your boys gettin’ those prizes, if colonists was
 made Christians of, instead of outlawed, exiled, transported,
 oncarcumcised heathen Indgean niggers, as they be. If people don’t put
 into a lottery, how the devil can they get prizes? will you tell me that.
 Look at the critters here, look at the publicans, taylors, barbers, and
 porters’ sons, how the’ve rose here, ‘in this big lake,’ to be chancellors
 and archbishops; how did they get them? They ‘aimed high,’ and besides,
 all that, like father’s story of the gun, by ‘aiming high,’ though they
 may miss the mark, they will be sure to hit the upper circles. Oh, Squire,
 there is nothing like ‘aiming high,’ in this world.”

 “I quite agree with you, Sam,” said Mr. Hopewell. “I never heard you speak
 so sensibly before. Nothing can be better for young men than “Aiming
 high.” Though they may not attain to the highest honours, they may, as you
 say, reach to a most respectable station. But surely, Squire, you will
 never so far forget the respect that is due to so high an officer as a
 Secretary of State, or, indeed, so far forget yourself as to adopt a
 course, which from its eccentricity, violence, and impropriety, must leave
 the impression that your intellects are disordered. Surely you will never
 be tempted to make the experiment?”

 “I should think not, indeed,” I said. “I have no desire to become an
 inmate of a lunatic asylum.”

 “Good,” said he; “I am satisfied. I quite agree with Sam, though. Indeed,
 I go further. I do not think he has advised you to recommend your boys to
 ‘aim high enough.’”

 “Creation! said Mr. Slick, “how much higher do you want provincial frogs
 to go, than to be ‘Chancellor’ and ‘Primate?’

 “I’ll tell you, Sam; I’d advise them to ‘aim higher’ than earthly honours.
 I would advise them to do their duty, in any station of life in which it
 shall please Providence to place them; and instead of striving after
 unattainable objects here, to be unceasing in their endeavours to obtain
 that which, on certain conditions, is promised to all hereafter. In their
 worldly pursuits, as men, it is right for them to ‘aim high;’ but
 as Christians, it is also their duty to ‘aim higher.’”

 CHAPTER XI. A SWOI-REE.

 Mr. Slick visited me late last night, dressed as if he had been at a
 party, but very cross, and, as usual when in that frame of mind, he vented
 his ill-humour on the English.

 “Where have you been to-night, Mr. Slick?”

 “Jist where the English hosses will be,” he replied, “when Old Clay comes
 here to this country;—no where. I have been on a stair-case, that’s
 where I have been; and a pretty place to see company in, ain’t it? I have
 been jammed to death in an entry, and what’s wus than all, I have given
 one gall a black eye with my elbow, tore another one’s frock off with my
 buttons, and near about cut a third one’s leg in two with my hat. Pretty
 well for one night’s work, ain’t it? and for me too, that’s so fond of the
 dear little critturs, I wouldn’t hurt a hair of their head, if I could
 help it, to save my soul alive. What a spot o’ work!

 “What the plague do people mean here by askin’ a mob to their house, and
 invitin’ twice as many as can get into it? If they think it’s
 complimental, they are infarnally mistaken, that’s all: it’s an insult and
 nothin’ else, makin’ a fool of a body that way. Heavens and airth! I am
 wringing wet! I’m ready to faint! Where’s the key of your cellaret? I want
 some brandy and water. I’m dead; bury me quick, for I won’t be nice
 directly. Oh dear! how that lean gall hurt me! How horrid sharp her bones
 are!

 “I wish to goodness you’d go to a Swoi-ree oncet, Squire, jist oncet—a
 grand let off, one that’s upper crust and rael jam. It’s worth seein’
 oncet jist as a show, I tell you, for you have no more notion of it
 than a child. All Halifax, if it was swept up clean and shook out into a
 room, wouldn’t make one swoi-ree. I have been to three to night, and all
 on ‘em was mobs—regular mobs. The English are horrid fond of mobs,
 and I wonder at it too; for of all the cowardly, miserable, scarry mobs,
 that ever was seen in this blessed world, the English is the wust. Two
 dragoons will clear a whole street as quick as wink, any time. The instant
 they see ‘em, they jist run like a flock of sheep afore a couple of bull
 dogs, and slope off properly skeered. Lawful heart, I wish they’d send for
 a dragoon, all booted, and spurred, and mounted, and let him gallop into a
 swoi-ree, and charge the mob there. He’d clear ‘em out I know,
 double quick: he’d chase one quarter of ‘em down stairs head over heels,
 and another quarter would jump out o’ the winders, and break their
 confounded necks to save their lives, and then the half that’s left, would
 he jist about half too many for comfort.

 “My first party to-night wus a conversation one; that is for them that could
 talk; as for me I couldn’t talk a bit, and all I could think was, ‘how
 infarnal hot it is! I wish I could get in!’ or, ‘oh dear, if I could only
 get out!’ It was a scientific party, a mob o’ men. Well, every body
 expected somebody would be squashed to death, and so ladies went, for they
 always go to executions. They’ve got a kinder nateral taste for the
 horrors, have women. They like to see people hanged or trod to death, when
 they can get a chance. It was a conversation warn’t it? that’s all.
 I couldn’t understand a word I heard. Trap shale Greywachy; a petrified
 snail, the most important discovery of modern times. Bank governor’s
 machine weighs sovereigns, light ones go to the right, and heavy ones to
 the left.

 “‘Stop,’ says I, ‘if you mean the sovereign people here, there are none on
 ‘em light. Right and left is both monstrous heavy; all over weight, every
 one on ‘em. I’m squeezed to death.’

 “‘Very good, Mr. Slick. Let me introduce you to ——,’ they are
 whipt off in the current, and I don’t see ‘em again no more. ‘A beautiful
 shew of flowers, Madam, at the garden: they are all in full blow now. The
 rhododendron—had a tooth pulled when she was asleep.’ ‘Please to let
 me pass, Sir.’ ‘With all my heart, Miss, if I could; but I can’t move; if
 I could I would down on the carpet, and you should walk over me. Take care
 of your feet, Miss, I am off of mine. Lord bless me! what’s this? why as I
 am a livin’ sinner, it’s half her frock hitched on to my coat button. Now
 I know what that scream meant.’

 “‘How do you do, Mr. Slick? When did you come?’ ‘Why I came—’ he is
 turned round, and shoved out o’ hearin.’ ‘Xanthian marbles at the British
 Museum are quite wonderful; got into his throat, the doctor turned him
 upside down, stood him on his head, and out it came—his own tunnel
 was too small.’ ‘Oh, Sir, you are cuttin’ me.’ ‘Me, Miss! Where had I the
 pleasure of seein’ you before, I never cut a lady in my life, could’nt do
 so rude a thing. Havn’t the honour to recollect you.’ ‘Oh, Sir, take it
 away, it cuts me.’ Poor thing, she is distracted, I don’t wonder. She’s
 drove crazy, though I think she must have been mad to come here at all.
 ‘Your hat, Sir.’ ‘Oh, that cussed French hat is it? Well, the rim is as
 stiff and as sharp as a cleaver, that’s a fact, I don’t wonder it cut
 you.’ ‘Eddis’s pictur—capital painting, fell out of the barge, and
 was drowned.’ ‘Having been beat on the shillin’ duty; they will attach him
 on the fourpence, and thimble rigg him out of that.’ ‘They say Sugden is
 in town, hung in a bad light, at the Temple Church.’——‘Who is
 that?’ ‘Lady Fobus; paired off for the Session; Brodie operated.’——Lady
 Francis; got the Life Guards; there will be a division to-night.’——That’s
 Sam Slick; I’ll introduce you; made a capital speech in the House of
 Lords, in answer to Brougham—Lobelia—voted for the bill—The
 Duchess is very fond of——Irish Arms—’

 “Oh! now I’m in the entry. How tired I am! It feels shockin’ cold here,
 too, arter comin’ out o’ that hot room. Guess I’ll go to the grand musical
 party. Come, this will do; this is Christian-like, there is room here; but
 the singin’ is in next room, I will go and hear them. Oh! here they are
 agin; it’s a proper mob this. Cuss, these English, they can’t live out of
 mobs. Prince Albert is there in that room; I must go and see him. He is
 popular; he is a renderin’ of himself very agreeable to the English, is
 Prince: he mixes with them as much as he can; and shews his sense in that.
 Church steeples are very pretty things: that one to Antwerp is
 splendiriferous; it’s everlastin’ high, it most breaks your neck layin’
 back your head to look at it; bend backward like a hoop, and stare at it
 once with all your eyes, and you can’t look up agin, you are satisfied. It
 tante no use for a Prince to carry a head so high as that, Albert knows
 this; he don’t want to be called the highest steeple, cause all the world
 knows he is about the top loftiest; but he want’s to descend to the world
 we live in.

 “With a Queen all men love, and a Prince all men like, royalty has a root
 in the heart here. Pity, too, for the English don’t desarve to have a
 Queen; and such a Queen as they have got too, hang me if they do. They
 ain’t men, they hante the feelin’s or pride o’ men in ‘em; they ain’t what
 they used to be, the nasty, dirty, mean-spirited, sneakin’ skunks, for if
 they had a heart as big as a pea—and that ain’t any great size,
 nother—cuss ‘em, when any feller pinted a finger at her to hurt her,
 or even frighten her, they’d string him right up on the spot, to the lamp
 post. Lynch him like a dog that steals sheep right off the reel, and save
 mad-doctors, skary judges, and Chartist papers all the trouble of findin’
 excuses. And, if that didn’t do, Chinese like, they’d take the whole crowd
 present and sarve them out. They’d be sure to catch the right one
 then. I wouldn’t shed blood, because that’s horrid; it shocks all
 Christian people, philosophisin’ legislators, sentimental ladies, and
 spooney gentlemen. It’s horrid barbarous that, is sheddin’ blood; I
 wouldn’t do that, I’d jist hang him. A strong cord tied tight round his
 neck would keep that precious mixtur, traitor’s blood, all in as close as
 if his mouth was corked, wired, and white-leaded, like a champagne bottle.

 “Oh dear! these are the fellers that come out a travellin’ among us, and
 sayin’ the difference atween you and us is ‘the absence of loyalty.’ I’ve
 heard tell a great deal of that loyalty, but I’ve seen precious little of
 it, since I’ve been here, that’s a fact. I’ve always told you these folks
 ain’t what they used to be, and I see more and more, on ‘em every day.
 Yes, the English are like their hosses, they are so fine bred, there is
 nothin’ left of ‘em now but the hide, hair, and shoes.

 “So Prince Albert is there in that room; I must get in there and see him,
 for I have never sot eyes on him since I’ve been here, so here goes.
 Onder, below there, look out for your corns, hawl your feet in, like
 turtles, for I am a comin’. Take care o’ your ribs, my old ‘coons, for my
 elbows are crooked. Who wants to grow? I’ll squeeze you out as a
 rollin’-pin does dough, and make you ten inches taller. I’ll make good
 figures of you, my fat boys and galls, I know. Look out for scaldin’s
 there. Here I am: it’s me, Sam Slick, make way, or I’ll walk right over
 you, and cronch you like lobsters. ‘Cheap talkin’, or rather thinkin’,
 sais I; for in course I couldn’t bawl that out in company here; they don’t
 understand fun, and would think it rude, and ongenteel. I have to be
 shockin’ cautious what I say here, for fear I might lower our great nation
 in the eyes of foreigners. I have to look big and talk big the whole
 blessed time, and I am tired of it. It ain’t nateral to me; and, besides
 braggin’ and repudiatin’ at the same time, is most as bad as cantin’ and
 swearin’. It kinder chokes me. I thought it all though, and said it all to
 myself. ‘And,’ sais I, ‘take your time, Sam; you can’t do it, no how, you
 can fix-it. You must wait your time, like other folks. Your legs is tied,
 and your arms is tied down by the crowd, and you can’t move an inch beyond
 your nose. The only way is, watch your chance, wait till you can get your
 hands up, then turn the fust two persons that’s next to you right round,
 and slip between them like a turn stile in the park, and work your passage
 that way. Which is the Prince? That’s him with the hair carefully divided,
 him with the moustaches. I’ve seed him; a plaguy handsum man he is, too.
 Let me out now. I’m stifled, I’m choked. My jaws stick together, I can’t
 open ‘em no more; and my wind won’t hold out another minute.

 “I have it now, I’ve got an idea. See if I don’t put the leake into ‘em.
 Won’t I do them, that’s all? Clear the way there, the Prince is a
 comin’, and so is the Duke. And a way is opened: waves o’ the sea
 roll hack at these words, and I walks right out, as large as life, and the
 fust Egyptian that follers is drowned, for the water has closed over him.
 Sarves him right, too, what business had he to grasp my life-preserver
 without leave. I have enough to do to get along by my own wit, without
 carry in’ double.

 “‘Where is the Prince? Didn’t they say he was a comin’? Who was that went
 out? He don’t look like the Prince; he ain’t half so handsum, that feller,
 he looks, like a Yankee.’ ‘Why, that was Sam Slick.’ ‘Capital, that! What
 a droll feller he is; he is always so ready! He desarves credit for that
 trick.’ Guess I do; but let old Connecticut alone; us Slickville boys
 always find a way to dodge in or out embargo or no embargo, blockade or no
 blockade, we larnt that last war.

 “Here I am in the street agin; the air feels handsum. I have another
 invitation to-night, shall I go? Guess I will. All the world is at these
 two last places, I reckin there will be breathin’ room at the next; and I
 want an ice cream to cool my coppers, shockin’ bad.—Creation! It is
 wus than ever; this party beats t’other ones all holler. They ain’t no
 touch to it. I’ll jist go and make a scrape to old uncle and aunty, and
 then cut stick; for I hante strength to swiggle my way through another
 mob.

 “‘You had better get in fust, though, hadn’t you, Sam? for here you are
 agin wracked, by gosh, drove right slap ashore atween them two fat women,
 and fairly wedged in and bilged. You can’t get through, and can’t get out,
 if you was to die for it.’ ‘Can’t I though? I’ll try; for I never give in,
 till I can’t help it. So here’s at it. Heave off, put all steam on, and
 back out, starn fust, and then swing round into the stream. That’s the
 ticket, Sam.’ It’s done; but my elbow has took that lady that’s two steps
 furder down on the stairs, jist in the eye, and knocked in her dead light.
 How she cries! how I apologize, don’t I? And the more I beg pardon, the
 wus she carries on. But it’s no go; if I stay, I must fust fight somebody,
 and then marry her; for I’ve spiled her beauty, and that’s the rule
 here, they tell me.’

 “So I sets studen sail booms, and cracks on all sail, and steers for home,
 and here I am once more; at least what’s left of me, and that ain’t much
 more nor my shader. Oh dear! I’m tired, shockin’ tired, almost dead, and
 awful thirsty; for Heaven’s sake, give me some lignum vitae, for I am so
 dry, I’ll blow away in dust.

 “This is a Swoi-ree, Squire, this is London society; this is rational
 enjoyment, this is a meeting of friends, who are so infarnal friendly they
 are jammed together so they can’t leave each other. Inseparable friends;
 you must choke ‘em off, or you can’t part ‘em. Well, I ain’t jist so thick
 and intimate with none o’ them in this country as all that comes to
 nother. I won’t lay down my life for none on ‘em; I don’t see no occasion
 for it, do you?

 “I’ll dine with you, John Bull, if you axe me; and I ain’t nothin’ above
 particular to do, and the cab hire don’t cost more nor the price of a
 dinner; but hang me if ever I go to a Swoi-ree agin. I’ve had enough of
 that, to last me my life, I know. A dinner I hante no objection to,
 though that ain’t quite so bright as a pewter button nother, when you
 don’t know you’re right and left, hand man. And an evenin’ party, I
 wouldn’t take my oath I wouldn’t go to, though I don’t know hardly what to
 talk about, except America; and I’ve bragged so much about that, I’m tired
 of the subject. But a Swoi-ree is the devil, that’s a fact.”

 CHAPTER XII. TATTERSALL’S OR, THE ELDER AND THE GRAVE DIGGER.

 “Squire,” said Mr. Slick, “it ain’t rainin’ to-day; suppose you come along
 with me to Tattersall’s. I have been studyin’ that place a considerable
 sum to see whether it is a safe shop to trade in or no. But I’m dubersome;
 I don’t like the cut of the sportin’ folks here. If I can see both eends
 of the rope, and only one man has hold of one eend, and me of the tother,
 why I know what I am about; but if I can only see my own eend, I don’t
 know who I am a pullin’ agin. I intend to take a rise out o’ some o’ the
 knowin’ ones here, that will make ‘em scratch their heads, and stare, I
 know. But here we are. Cut round this corner, into this Lane. Here it is;
 this is it to the right.”

 We entered a sort of coach-yard, which was filled with a motley and mixed
 crowd of people. I was greatly disappointed in Tattersall’s. Indeed, few
 things in London have answered my expectations. They have either exceeded
 or fallen short of the description I had heard of them. I was prepared,
 both from what I was told by Mr. Slick, and heard, from others, to find
 that there were but very few gentlemen-like looking men there; and that by
 far the greater number neither were, nor affected to be, any thing but
 “knowing ones.” I was led to believe that there would be a plentiful use
 of the terms of art, a variety of provincial accent, and that the
 conversation of the jockeys and grooms would be liberally garnished with
 appropriate slang.

 The gentry portion of the throng, with some few exceptions, it was said,
 wore a dissipated look, and had that peculiar appearance of incipient
 disease, that indicates a life of late hours, of excitement, and bodily
 exhaustion. Lower down in the scale of life, I was informed, intemperance
 had left its indelible marks. And that still further down, were to be
 found the worthless lees of this foul and polluted stream of sporting
 gentlemen, spendthrifts, gamblers, bankrupts, sots, sharpers and jockeys.

 This was by no means the case. It was just what a man might have expected
 to have found a great sporting exchange and auction mart, of horses and
 carriages, to have been, in a great city like London, had he been merely
 told that such was the object of the place, and then left to imagine the
 scene. It was, as I have before said, a mixed and motley crowd; and must
 necessarily be so, where agents attend to bid for their principals, where
 servants are in waiting upon their masters, and above all, where the
 ingress is open to every one.

 It is, however, unquestionably the resort of gentlemen. In a great and
 rich country like this, there must, unavoidably, be a Tattersall’s; and
 the wonder is, not that it is not better, but that it is not infinitely
 worse. Lake all striking pictures, it had strong lights and shades. Those
 who have suffered, are apt to retaliate; and a man who has been duped, too
 often thinks he has a right to make reprisals. Tattersall’s, therefore, is
 not without its privateers. Many persons of rank and character patronize
 sporting, from a patriotic but mistaken notion, that it is to the turf
 alone the excellence of the English horse is attributable.

 One person of this description, whom I saw there for a short time, I had
 the pleasure of knowing before; and from him I learned many interesting
 anecdotes of individuals whom he pointed out as having been once well
 known about town, but whose attachment to gambling had effected their
 ruin. Personal stories of this kind are, however, not within the scope of
 this work.

 As soon as we entered, Mr. Slick called my attention to the carriages
 which were exhibited for sale, to their elegant shape and “beautiful
 fixins,” as he termed it; but ridiculed, in no measured terms, their
 enormous weight. “It is no wonder,” said he, “they have to get fresh
 hosses here every ten miles, and travellin’ costs so much, when the
 carriage alone is enough to kill beasts. What would Old Bull say, if I was
 to tell him of one pair of hosses carryin’ three or four people, forty or
 fifty miles a-day, day in and day out, hand runnin’ for a fortnight? Why,
 he’d either be too civil to tell me it was a lie, or bein’ afeerd I’d jump
 down his throat if he did, he’d sing dumb, and let me see by his looks, he
 thought so, though.

 “I intend to take the consait out of these chaps, and that’s a fact. If I
 don’t put the leak into ‘em afore I’ve done with them, my name ain’t Sam
 Slick, that’s a fact. I’m studyin’ the ins and the outs of this place, so
 as to know what I am about, afore I take hold; for I feel kinder skittish
 about my men. Gentlemen are the lowest, lyinest, bullyinest, blackguards
 there is, when they choose to be; ‘specially if they have rank as well as
 money. A thoroughbred cheat, of good blood, is a clipper, that’s a fact.
 They ain’t right up-and-down, like a cow’s tail, in their dealin’s; and
 they’ve got accomplices, fellers that will lie for ‘em like any thing, for
 the honour of their company; and bettin’, onder such circumstances, ain’t
 safe.

 “But, I’ll tell you what is, if you have got a hoss that can do it, and no
 mistake: back him, hoss agin hoss, or what’s safer still, hoss agin time,
 and you can’t be tricked. Now, I’ll send for Old Clay, to come in Cunard’s
 steamer, and cuss ‘em they ought to bring over the old hoss and his
 fixins, free, for it was me first started that line. The way old Mr.
 Glenelg stared, when I told him it was thirty-six miles shorter to go from
 Bristol to New York by the way of Halifax, than to go direct warn’t slow.
 It stopt steam for that hitch, that’s a fact, for he thort I was mad. He
 sent it down to the Admiralty to get it ciphered right, and it took them
 old seagulls, the Admirals a month to find it out.

 “And when they did, what did they say? Why, cuss ‘em, says they, ‘any fool
 knows that.’ Says I, ‘If that’s the case you are jist the boys then that
 ought to have found it out right off at oncet.’

 “Yes, Old Clay ought to go free, but he won’t; and guess I am able to pay
 freight for him, and no thanks to nobody. Now, I’ll tell you what, English
 trottin’ is about a mile in two minutes and forty-seven seconds, and that
 don’t happen oftener than oncet in fifty years, if it was ever done at
 all, for the English brag so there is no telling right. Old Clay can
 do his mile in two minutes and thirty-eight seconds. He has done
 that, and I guess he could do more. I have got a car, that is as
 light as whalebone, and I’ll bet to do it with wheels and drive myself.
 I’ll go in up to the handle, on Old Clay. I have a hundred thousand
 dollars of hard cash made in the colonies, I’ll go half of it on the old
 hoss, hang me if I don’t, and I’ll make him as well knowd to England as he
 is to Nova Scotia.

 “I’ll allow him to be beat at fust, so as to lead ‘em on, and Clay is as
 cunnin’ as a coon too, if he don’t get the word g’lang (go along) and the
 Indgian skelpin’ yell with it, he knows I ain’t in airnest, and he’ll
 allow me to beat him and bully him like nothin’. He’ll pretend to do his
 best, and sputter away like a hen scratchin’ gravel, but he won’t go one
 mossel faster, for he knows I never lick a free hoss.

 “Won’t it be beautiful? How they’ll all larf and crow, when they see me a
 thrashin’ away at the hoss, and then him goin’ slower, the faster I
 thrash, and me a threatenin’ to shoot the brute, and a talkin’ at the tip
 eend of my tongue like a ravin’ distracted bed bug, and offerin’ to back
 him agin, if they dare, and planken down the pewter all round, takin’
 every one up that will go the figur’, till I raise the bets to the tune of
 fifty thousand dollars. When I get that far, they may stop their larfin’
 till next time, I guess. That’s the turn of the fever—that’s the
 crisis—that’s my time to larf then.

 “I’ll mount the car then, take the bits of list up, put ‘em into right
 shape, talk a little Connecticut Yankee to the old hoss, to set his
 ebenezer up, and make him rise inwardly, and then give the yell,” (which
 he uttered in his excitement in earnest; and a most diabolical one it was.
 It pierced me through and through, and curdled my very blood, it was the
 death shout of a savage.) “G’lang you skunk, and turn out your toes
 pretty,” said he, and he again repeated this long protracted, shrill,
 infernal yell, a second time.

 Every eye was instantly turned upon us. Even Tattersall suspended his “he
 is five years old—a good hack—and is to be sold,” to give time
 for the general exclamation of surprise. “Who the devil is that? Is he
 mad? Where did he come from? Does any body know him? He is a
 devilish keen-lookin’ fellow that; what an eye he has! He looks like a
 Yankee, that fellow.”

 “He’s been here, your honour, several days, examines every thing and says
 nothing; looks like a knowing one, your honour. He handles a hoss as if
 he’d seen one afore to-day, Sir.”

 “Who is that gentleman with him?”

 “Don’t know, your honour, never saw him before; he looks like a furriner,
 too.”

 “Come, Mr. Slick,” said I, “we are attracting too much attention here, let
 us go.”

 “Cuss ‘em,” said he, “I’ll attract more attention afore I’ve done yet,
 when Old Clay comes, and then I’ll tell ‘em who I am—Sam Slick, from
 Slickville, Onion County, State of Connecticut, United States of America.
 But I do suppose we had as good make tracks, for I don’t want folks to
 know me yet. I’m plaguy sorry I let put that countersign of Old Clay too,
 but they won’t onderstand it. Critters like the English, that know
 everything have generally weak eyes, from studyin’ so hard.

 “Did you take notice of that critter I was a handlin’ of, Squire? that one
 that’s all drawed up in the middle like a devil’s darnin’ needle; her hair
 a standin’ upon eend as if she was amazed at herself, and a look out of
 her eye, as if she thort the dogs would find the steak kinder tough, when
 they got her for dinner. Well, that’s a great mare that ‘are, and there
 ain’t nothin’ onder the sun the matter of her, except the groom has stole
 her oats, forgot to give her water, and let her make a supper sometimes
 off of her nasty, mouldy, filthy beddin’. I hante see’d a hoss here equal
 to her a’most—short back, beautiful rake to the shoulder, great
 depth of chest, elegant quarter, great stifle, amazin’ strong arm,
 monstrous nice nostrils, eyes like a weasel, all outside, game ears, first
 chop bone and fine flat leg, with no gum on no part of it. She’s a sneezer
 that; but she’ll be knocked down for twenty or thirty pound, because she
 looks as if she was used up.

 “I intended to a had that mare, for I’d a made her worth twelve hundred
 dollars. It was a dreadful pity, I let go, that time, for I actilly forgot
 where I was. I’ll know better next hitch, for boughten wit is the best in
 a general way. Yes, I’m peskily sorry about that mare. Well, swappin’ I’ve
 studied, but I doubt if it’s as much the fashion here as with us; and
 besides, swappin’ where you don’t know the county and its tricks, (for
 every county has its own tricks, different from others), is dangersome
 too. I’ve seen swaps where both sides got took in. Did ever I tell you the
 story of the “Elder and the grave-digger?”

 “Never,” I replied; “but here we are at our lodgings. Come in, and tell it
 to me.”

 “Well,” said he, “I must have a glass of mint julip fust, to wash down
 that ere disappointment about the mare. It was a dreadful go that. I jist
 lost a thousand dollars by it, as slick as grease. But it’s an excitin’
 thing is a trottin’ race, too. When you mount, hear the word ‘Start!’ and
 shout out ‘G’lang!’ and give the pass word.”

 Good heavens! what a yell he perpetrated again. I put both hands to my
 ears, to exclude the reverberations of it from the walls.

 “Don’t be skeered, Squire; don’t be skeered. We are alone now: there is no
 mare to lose. Ain’t it pretty? It makes me feel all dandery and on wires
 like.”

 “But the grave-digger?” said I.

 “Well,” says he, “the year afore I knowed you, I was a-goin’ in the fall,
 down to Clare, about sixty miles below Annapolis, to collect some debts
 due to me there from the French. And as I was a-joggin’ on along the road,
 who should I overtake but Elder Stephen Grab, of Beechmeadows, a mounted
 on a considerable of a clever-lookin’ black mare. The Elder was a pious
 man; at least he looked like one, and spoke like one too. His face was as
 long as the moral law, and p’rhaps an inch longer, and as smooth as a
 hone; and his voice was so soft and sweet, and his tongue moved so ily on
 its hinges, you’d a thought you might a trusted him with ontold gold, if
 you didn’t care whether you ever got it agin or no. He had a bran new hat
 on, with a brim that was none of the smallest, to keep the sun from makin’
 his inner man wink, and his go-to-meetin’ clothes on, and a pair of silver
 mounted spurs, and a beautiful white cravat, tied behind, so as to have no
 bows to it, and look meek. If there was a good man on airth, you’d a said
 it was him. And he seemed to feel it, and know it too, for there was a
 kind of look o’ triumph about him, as if he had conquered the Evil One,
 and was considerable well satisfied with himself.

 “‘H’are you,’ sais I, ‘Elder, to-day? Which way are you from?”

 “‘From the General Christian Assembly, sais he, ‘to Goose Creek. We had a
 “most refreshin’ time on’t.” There was a great “outpourin’ of
 the spirit.”’

 “‘Well, that’s awful,’ says I, ‘too. The magistrates ought to see to that;
 it ain’t right, when folks assemble that way to worship, to be a-sellin’
 of rum; and gin, and brandy, and spirits, is it?’

 “‘I don’t mean that,’ sais he, ‘although, p’rhaps, there was too much of
 that wicked traffic too, I mean the preachin’. It was very peeowerful;
 there was “many sinners saved.”

 “‘I guess there was plenty of room for it,’ sais I, ‘onless that
 neighbourhood has much improved since I knowed it last.’

 “‘It’s a sweet thing,’ sais he. ‘Have you ever “made profession,”
 Mr. Slick?’

 “‘Come,’ sais I to myself, ‘this is cuttin’ it rather too fat. I must put
 a stop to this. This ain’t a subject for conversation with such a
 cheatin’, cantin’, hippocrytical skunk as this is. Yes,’ sais I, ‘long
 ago. My profession is that of a clockmaker, and I make no pretension to
 nothin’ else. But come, let’s water our hosses here and liquor ourselves.’

 “And we dismounted, and gave ‘em a drop to wet their mouths.

 “‘Now,’ sais I, a-takin’ out of a pocket-pistol that I generally travelled
 with, ‘I think I’ll take a drop of grog;’ and arter helpin’ myself, I
 gives the silver cover of the flask a dip in the brook, (for a clean rinse
 is better than a dirty wipe, any time), and sais I, ‘Will you have a
 little of the “outpourin’ of the spirit?” What do you say, Elder?’

 “‘Thank you,’ sais he, ‘friend Slick. I never touch liquor, it’s agin our
 rules.’

 “And he stooped down and filled it with water, and took a mouthful, and
 then makin’ a face like a frog afore he goes to sing, and swellin’ his
 cheeks out like a Scotch bagpiper, he spit it all out. Sais he, ‘That is
 so warm, it makes me sick; and as I ain’t otherwise well, from the
 celestial exhaustion of a protracted meetin’, I believe I will take a
 little drop, as medicine.’

 “Confound him! if he’d a said he’d only leave a little drop, it would a
 been more like the thing; for he e’en a’most emptied the whole into the
 cup, and drank it off clean, without winkin’.

 “‘It’s a “very refreshin’ time,”’ sais I, ‘ain’t’ it?’ But he
 didn’t make no answer. Sais I, ‘that’s a likely beast of yourn, Elder,’
 and I opened her mouth, and took a look at her, and no easy matter nother,
 I tell you, for she held on like a bear trap, with her jaws. “‘She won’t
 suit you,’ sais he, “with a smile, ‘Mr. Slick.’

 “‘I guess not,’ sais I.

 “‘But she’ll jist suit the French,’ sais he.

 “‘It’s lucky she don’t speak French then,’ sais I, ‘or they’d soon find
 her tongue was too big for her mouth. That critter will never see
 five-and-twenty, and I’m a thinkin’, she’s thirty year old, if she is a
 day.’

 “‘I was a thinkin’, said he, with a sly look out o’ the corner of his eye,
 as if her age warn’t no secret to him. ‘I was a thinkin’ it’s time to put
 her off, and she’ll jist suit the French. They hante much for hosses to
 do, in a giniral way, but to ride about; and you won’t say nothin’ about
 her age, will you? it might endamnify a sale.’

 “‘Not I,’ sais I, ‘I skin my own foxes, and let other folks skin their’n.
 I have enough to do to mind my own business, without interferin’ with
 other people’s.’

 “‘She’ll jist suit the French,’ sais he; ‘they don’t know nothin’ about
 hosses, or any thing else. They are a simple people, and always will be,
 for their priests keep ‘em in ignorance. It’s an awful thing to see them
 kept in the outer porch of darkness that way, ain’t it?’

 “‘I guess you’ll put a new pane o’ glass in their porch,’ sais I, ‘and
 help some o’ them to see better; for whoever gets that mare, will have his
 eyes opened, sooner nor he bargains for, I know.’

 “Sais he, ‘she ain’t a bad mare; and if she could eat bay, might do a good
 deal of work yet,’ and he gave a kinder chuckle laugh at his own joke,
 that sounded like the rattles in his throat, it was so dismal and deep,
 for he was one o’ them kind of fellers that’s too good to larf, was Steve.

 “Well, the horn o’ grog he took, began to onloosen his tongue; and I got
 out of him, that she come near dyin’ the winter afore, her teeth was so
 bad, and that he had kept her all summer in a dyke pasture up to her
 fetlocks in white clover, and ginn’ her ground oats, and Indgian meal, and
 nothin’ to do all summer; and in the fore part of the fall, biled
 potatoes, and he’d got her as fat as a seal, and her skin as slick as an
 otter’s. She fairly shined agin, in the sun.

 “‘She’ll jist suit the French’, said he, ‘they are a simple people and
 don’t know nothin’, and if they don’t like the mare, they must blame their
 priests for not teachin’ ‘em better. I shall keep within the strict line
 of truth, as becomes a Christian man. I scorn to take a man in.’

 “Well, we chatted away arter this fashion, he a openin’ of himself and me
 a walk in’ into him; and we jogged along till we came to Charles Tarrio’s
 to Montagon, and there was the matter of a thousand French people gathered
 there, a chatterin’, and laughin’, and jawin’, and quarrellin’, and
 racin’, and wrastlin’, and all a givin’ tongue, like a pack of village
 dogs, when an Indgian comes to town. It was town meetin’ day.

 “Well, there was a critter there, called by nickname, ‘Goodish Greevoy,’ a
 mounted on a white pony, one o’ the scariest little screamers, you ever
 see since you was born. He was a tryin’ to get up a race, was Goodish, and
 banterin’ every one that had a hoss to run with him.

 “His face was a fortin’ to a painter. His forehead was high and narrer,
 shewin’ only a long strip o’ tawny skin, in a line with his nose, the rest
 bein’ covered with hair, as black as ink, and as iley as a seal’s mane.
 His brows was thick, bushy and overhangin’, like young brush-wood on a
 cliff, and onderneath, was two black peerin’ little eyes, that kept
 a-movin’ about, keen, good-natured, and roguish, but sot far into his
 skull, and looked like the eyes of a fox peepin’ out of his den, when he
 warn’t to home to company hisself. His nose was high, sharp, and crooked,
 like the back of a reapin’ hook, and gave a plaguy sight of character to
 his face, while his thinnish lips, that closed on a straight line, curlin’
 up at one eend, and down at the other, shewed, if his dander was raised,
 he could be a jumpin’, tarin’, rampagenous devil if he chose. The pint of
 his chin projected and turned up gently, as if it expected, when Goodish
 lost his teeth, to rise in the world in rank next to the nose. When good
 natur’ sat on the box, and drove, it warn’t a bad face; when Old Nick was
 coachman, I guess it would be as well to give Master Frenchman the road.

 “He had a red cap on his head, his beard hadn’t been cut since last sheep
 shearin’, and he looked as hairy as a tarrier; his shirt collar, ‘which
 was of yaller flannel, fell on his shoulders loose, and a black hankercher
 was tied round his neck, slack like a sailor’s. He wore a round jacket and
 loose trowsers of homespun with no waistcoat, and his trowsers was held up
 by a gallus of leather on one side, and of old cord on the other. Either
 Goodish had growed since his clothes was made, or his jacket and trowsers
 warn’t on speakin’ tarms, for they didn’t meet by three or four inches,
 and the shirt shewed atween them like a yaller militia sash round him. His
 feet was covered with moccasins of ontanned moose hide, and one heel was
 sot off with an old spur and looked sly and wicked. He was a sneezer that,
 and when he flourished his great long withe of a whip stick, that looked
 like a fishin’ rod, over his head, and yelled like all possessed, he was a
 caution, that’s a fact.

 “A knowin’ lookin’ little hoss, it was too, that he was mounted on. Its
 tail was cut close off to the stump, which squared up his rump, and made
 him look awful strong in the hind quarters. His mane was “hogged” which
 fulled out the swell and crest of the neck, and his ears being cropped,
 the critter had a game look about him. There was a proper good
 onderstandin’ between him and his rider: they looked as if they had growed
 together, and made one critter—half hoss, half man with a touch of
 the devil.

 “Goodish was all up on eend by what he drank, and dashed in and out of the
 crowd arter a fashion, that was quite cautionary, callin’ out, ‘Here comes
 “the grave-digger.” Don’t be skeered, if any of you get killed, here is
 the hoss that will dig his grave for nothin’. Who’ll run a lick of a
 quarter of a mile, for a pint of rum. Will you run?’ said he, a spunkin’
 up to the Elder, ‘come, let’s run, and whoever wins, shall go the treat.’

 “The Elder smiled as sweet as sugar candy, but backed out; he was too old,
 he said, now to run.

 “‘Will you swap hosses, old broad cloth then?’ said the other, ‘because if
 you will, here’s at you.’

 “Steve took a squint at pony, to see whether that cat would jump or no,
 but the cropt ears, the stump of a tail, the rakish look of the horse,
 didn’t jist altogether convene to the taste or the sanctified habits of
 the preacher. The word no, hung on his lips, like a wormy apple, jist
 ready to drop the fust shake; but before it let go, the great strength,
 the spryness, and the oncommon obedience of pony to the bit, seemed to
 kinder balance the objections; while the sartan and ontimely eend that
 hung over his own mare, during the comin’ winter, death by starvation,
 turned the scale.

 “‘Well,’ said he, slowly, ‘if we like each other’s beasts, friend, and can
 agree as to the boot, I don’t know as I wouldn’t trade; for I don’t care
 to raise colts, havin’ plenty of hoss stock on hand, and perhaps you do.’

 “‘How old is your hoss?’ said the Frenchman.

 “‘I didn’t raise it,’ sais Steve, ‘Ned Wheelock, I believe, brought her to
 our parts.’

 “‘How old do you take her to be?’

 “‘Poor critter, she’d tell you herself, if she could,’ said he, ‘for she
 knows best, but she can’t speak; and I didn’t see her, when she was
 foalded.’

 “‘How old do you think?’

 “‘Age,’ sais Steve, ‘depens on use, not on years. A hoss at five, if ill
 used, is old; a hoss at eight, if well used is young.’

 “‘Sacry footry!’ sais Goodish, ‘why don’t you speak out like a man? Lie or
 no lie, how old is she?’

 “‘Well, I don’t like to say,’ sais Steve, ‘I know she is eight for
 sartain, and it may be she’s nine. If I was to say eight, and it turned
 out nine, you might be thinkin’ hard of me. I didn’t raise it. You can see
 what condition she is in; old hosses ain’t commonly so fat as that, at
 least I never, see one that was.’

 “A long banter then growed out of the ‘boot money.’ The Elder, asked 7
 pounds 10s. Goodish swore he wouldn’t give that for him and his hoss
 together; that if they were both put up to auction that blessed minute,
 they wouldn’t bring it. The Elder hung on to it, as long as there was any
 chance of the boot, and then fort the ground like a man, only givin’ an
 inch or so at a time, till he drawed up and made a dead stand, on one
 pound.

 “Goodish seemed willing to come to tarms too; but like a prudent man,
 resolved to take a look at the old mare’s mouth, and make some kind of a
 guess at her age; but the critter knowed how to keep her own secrets, and
 it was ever so long, afore he forced her jaws open, and when he did, he
 came plaguy near losin’ of a finger, for his curiosity; and as he hopped
 and danced about with pain, he let fly such a string of oaths, and
 sacry-cussed the Elder and his mare, in such an all-fired passion, that
 Steve put both his hands up to his ears, and said, ‘Oh, my dear friend,
 don’t swear, don’t swear; it’s very wicked. I’ll take your pony, I’ll ask
 no boot, if you will only promise not to swear. You shall have the mare as
 she stands. I’ll give up and swap even; and there shall be no after claps,
 nor ruin bargains, nor recantin’, nor nother, only don’t swear.’

 “Well, the trade was made, the saddles and bridles was shifted, and both
 parties mounted their new hosses. ‘Mr. Slick,’ sais Steve,’ who was afraid
 he would lose the pony, if he staid any longer, ‘Mr. Slick,’ sais he, ‘the
 least said, is the soonest mended, let’s be a movin’, this scene of noise
 and riot is shockin’ to a religious man, ain’t it?’ and he let go a groan,
 as long as the embargo a’most.

 “Well, we had no sooner turned to go, than the French people sot up a
 cheer that made all ring again; and they sung out, “La Fossy Your,” “La
 Fossy Your,” and shouted it agin and agin ever so loud.

 “‘What’s that?’ sais Steve.

 “Well, I didn’t know, for I never heerd the word afore; but it don’t do to
 say you don’t know, it lowers you in the eyes of other folks. If you don’t
 know What another man knows he is shocked at your ignorance. But if he
 don’t know what you do, he can find an excuse in a minute. Never say you
 don’t know.

 “‘So,’ sais I, ‘they jabber so everlastin’ fast, it ain’t no easy matter
 to say what they mean; but it sounds like “good bye,” you’d better turn
 round and make ‘em a bow, for they are very polite people, is the French.’

 “So Steve turns and takes off his hat, and makes them a low bow, and they
 larfs wus than ever, and calls out again, “La Fossy Your,” “La Fossy
 Your.” He was kinder ryled, was the Elder. His honey had begun to farment,
 and smell vinegery. ‘May be, next Christmas,’ sais he, ‘you won’t larf so
 loud, when you find the mare is dead. Goodish and the old mare are jist
 alike, they are all tongue them critters. I rather think it’s me,’ sais
 he, ‘has the right to larf, for I’ve got the best of this bargain, and no
 mistake. This is as smart a little hoss as ever I see. I know where I can
 put him off to great advantage. I shall make a good day’s work of this. It
 is about as good a hoss trade as I ever made. The French don’t know
 nothin’ about hosses; they are a simple people, their priests keep ‘em in
 ignorance on purpose, and they don’t know nothin’.’

 “He cracked and bragged considerable, and as we progressed we came to
 Montagon Bridge. The moment pony sot foot on it, he stopped short, pricked
 up the latter eends of his ears, snorted, squeeled and refused to budge an
 inch. The Elder got mad. He first coaxed and patted, and soft sawdered
 him, and then whipt and spurred, and thrashed him like any thing. Pony got
 mad too, for hosses has tempers as well as Elders; so he turned to, and
 kicked right straight up on eend, like Old Scratch, and kept on without
 stoppin’ till he sent the Elder right slap over his head slantendicularly,
 on the broad of his back into the river, and he floated down thro’ the
 bridge and scrambled out at t’other side.

 “Creation! how he looked. He was so mad, he was ready to bile over; and as
 it was he smoked in the sun, like a tea-kettle. His clothes stuck close
 down to him, as a cat’s fur does to her skin, when she’s out in the rain,
 and every step he took his boots went squish, squash, like an old woman
 churnin’ butter; and his wet trowsers chafed with a noise like a wet
 flappin’ sail. He was a shew, and when he got up to his hoss, and held on
 to his mane, and first lifted up one leg and then the other to let the
 water run out of his boots. I couldn’t hold in no longer, but laid back
 and larfed till I thought on my soul I’d fall off into the river too.

 “‘Elder,’ says I, ‘I thought when a man jined your sect, ‘he could never “fall
 off agin,” but I see you ain’t no safer than other folks arter all.’

 “‘Come,’ says he, ‘let me be, that’s a good soul, it’s bad enough, without
 being larfed at, that’s a fact. I can’t account for this caper, no how.’

 “‘It’s very strange too, ain’t it! What on airth got into the hoss to make
 him act so ugly. Can you tell, Mr. Slick?’

 “‘Why,’ sais I, ‘he don’t know English yet, that’s all. He waited for them
 beautiful French oaths that Goodish used. Stop the fust Frenchman you meet
 and give him a shillin’ to teach you to swear, and he’ll go like a lamb.’

 “I see’d what was the matter of the hoss by his action as soon as we
 started; but I warn’t agoin’ for to let on to him about it. I wanted to
 see the sport. Well, he took his hoss by the bridle and led him over the
 bridge, and he follered kindly, then he mounted, and no hoss could go
 better. Arter a little, we came to another bridge agin, and the same play
 was acted anew, same coaxin’, same threatenin’, and same thrashin’; at
 last pony put down his head, and began to shake his tail, a gettin’ ready
 for another bout of kickin’; when Steve got off and led him, and did the
 same to every bridge we come to.

 “‘It’s no use,’ sais I, ‘you must larn them oaths, he’s used to ‘em and
 misses them shocking. A sailor, a hoss, and a nigger ain’t no good without
 you swear at ‘em; it comes kinder nateral to them, and they look for it,
 fact I assure you. Whips wear out, and so do spurs, but a good sneezer of
 a cuss hain’t no wear out to it; it’s always the same.’

 “‘I’ll larn him sunthin’, sais he, ‘when I get him to home, and out o’
 sight that will do him good, and that he won’t forget for one while, I
 know.’

 “Soon arter this we came to Everett’s public-house on the bay, and I
 galloped up to the door, and went as close as I cleverly could on purpose,
 and then reined up short and sudden, when whap goes the pony right agin
 the side of the house, and nearly killed himself. He never stirred for the
 matter of two or three minutes. I actilly did think he had gone for it,
 and Steve went right thro’ the winder on to the floor, with a holler
 noise, like a log o’ wood thrown on to the deck of a vessel. ‘Eugh!’ says
 he, and he cut himself with the broken glass quite ridikilous.

 “‘Why,’ sais Everett, ‘as I am a livin’ sinner this is “the Grave-digger,”
 he’ll kill you, man, as sure as you are born, he is the wickedest hoss
 that ever was seen in these clearins here; and he is as blind as a bat
 too. No man in Nova Scotia can manage that hoss but Goodish Greevoy, and
 he’d manage the devil that feller, for he is man, horse, shark, and
 sarpent all in one, that Frenchman. What possessed you to buy such a
 varmint as that?’

 “‘Grave digger!’ said doleful Steve, ‘what is that?’

 “‘Why,’ sais he, ‘they went one day to bury a man, down to Clare did the
 French, and when they got to the grave, who should be in it but the pony.
 He couldn’t see, and as he was a feedin’ about, he tumbled in head over
 heels and they called him always arterwards ‘the Grave-digger.’”

 “‘Very simple people them French,’ sais I, ‘Elder; they don’t know nothin’
 about hosses, do they? Their priests keep them in ignorance on purpose.’

 “Steve winced and squinched his face properly; and said the glass in his
 hands hurt him. Well, arter we sot all to rights, we began to jog on
 towards Digby. The Elder didn’t say much, he was as chop fallen as a
 wounded moose; at last, says he, ‘I’ll ship him to St. John, and sell him.
 I’ll put him on board of Captain Ned Leonard’s vessel, as soon as I get to
 Digby.’ Well, as I turned my head to answer him, and sot eyes on him agin,
 it most sot me a haw, hawin’ a second time, he did look so like Old
 Scratch. Oh Hedges! how haggardised he was! His new hat was smashed down
 like a cap on the crown of his head, his white cravat was bloody, his face
 all scratched, as if he had been clapper-clawed by a woman, and his hands
 was bound up with rags, where the glass cut ‘em. The white sand of the
 floor of Everett’s parlour had stuck to his damp clothes, and he looked
 like an old half corned miller, that was a returnin’ to his wife, arter a
 spree. A leetle crest fallen for what he had got, a leetle mean for the
 way he looked, and a leetle skeered for what he’d catch, when he got to
 home. The way he sloped warn’t no matter. He was a pictur, and a pictur I
 must say, I liked to look at.

 “And now Squire, do you take him off too, ingrave him, and bind him up in
 your book, and let others look at it, and put onder it ‘the Elder and
 the Grave-digger.’”

 “Well, when we got to town, the tide was high, and the vessel jist ready
 to cast off, and Steve, knowin’ how skeer’d pony was of the water, got off
 to lead him, but the critter guessed it warn’t a bridge, for he smelt salt
 water on both sides of him, and ahead too, and budge he wouldn’t. Well,
 they beat him most to death, but he beat back agin with his heels, and it
 was a drawd fight. Then they goes to the fence and gets a great strong
 pole, and puts it across his hams, two men at each eend of the pole, and
 shoved away, and shoved away, till they progressed a yard or so; when pony
 squatted right down on the pole, throwd over the men, and most broke their
 legs, with his weight.

 “At last, the captain fetched a rope, and fixes it round his neck, with a
 slip knot, fastens it to the windlass, and dragged him in as they do an
 anchor, and tied him by his bridle to the boom; and then shoved off, and
 got under weigh.

 “Steve and I sot down on the wharf, for it was a beautiful day, and looked
 at them driftin’ out in the stream, and hystin’ sail, while the folks was
 gettin’ somethin’ ready for us to the inn.

 “When they had got out into the middle of the channel, took the breeze,
 and was all under way, and we was about turnin’ to go back, I saw the pony
 loose, he had slipped his bridle, and not likin’ the motion of the vessel,
 he jist walked overboard, head fust, with a most a beautiful splunge.

 “‘A most refreshin’ time,’ said I, ‘Elder, that critter has of it.
 I hope that sinner will be saved.’

 “He sprung right up on eend, as if he had been stung by a galley nipper,
 did Steve, ‘Let me alone,’ said he. ‘What have I done to be jobed, that
 way? Didn’t I keep within the strict line o’ truth? Did I tell that
 Frenchman one mossel of a lie? Answer me, that, will you? I’ve been
 cheated awful; but I scorn to take the advantage of any man. You had
 better look to your own dealin’s, and let me alone, you pedlin’, cheatin’
 Yankee clockmaker you.’

 “‘Elder,’ sais I, ‘if you warn’t too mean to rile a man, I’d give you a
 kick on your pillion, that would send you a divin’ arter your hoss; but
 you ain’t worth it. Don’t call me names tho’, or I’ll settle your coffee
 for you, without a fish skin, afore you are ready to swaller it I can tell
 you. So keep your mouth shut, my old coon, or your teeth might get
 sun-burnt. You think you are angry with me; but you aint; you are angry
 with yourself. You know you have showd yourself a proper fool for to come,
 for to go, for to talk to a man that has seed so much of the world as I
 have, bout “refreshin’ time,” and “outpourin’ of spirit,”
 and “makin’ profession” and what not; and you know you showd
 yourself an everlastin’ rogue, a meditatin’ of cheatin’ that Frenchman all
 summer. It’s biter bit, and I don’t pity you one mossel; it sarves you
 right. But look at the grave-digger; he looks to me as if he was a diggin’
 of his own grave in rael right down airnest.’

 “The captain havin’ his boat histed, and thinkin’ the hoss would swim
 ashore of hisself, kept right straight on; and the hoss swam this way, and
 that way, and every way but the right road, jist as the eddies took him.
 At last, he got into the ripps off of Johnston’s pint, and they wheeled
 him right round and round like a whip-top. Poor pony! he got his match at
 last. He struggled, and jumpt, and plunged and fort, like a man, for dear
 life. Fust went up his knowin’ little head, that had no ears; and he tried
 to jump up and rear out of it, as he used to did out of a mire hole or
 honey pot ashore; but there was no bottom there; nothin’ for his hind foot
 to spring from; so down he went agin ever so deep: and then he tried
 t’other eend, and up went his broad rump, that had no tail; but there was
 nothin’ for the fore feet to rest on nother; so he made a summerset, and
 as he went over, he gave out a great long end wise kick to the full
 stretch of his hind legs.

 “Poor feller! it was the last kick he ever gave in this world; he sent his
 heels straight up on eend, like a pair of kitchen tongs, and the last I
 see of him was a bright dazzle, as the sun shined on his iron shoes, afore
 the water closed over him for ever.

 “I railly felt sorry for the poor old ‘grave-digger,’ I did upon my soul,
 for hosses and ladies are two things, that a body can’t help likin’.
 Indeed, a feller that hante no taste that way ain’t a man at all, in my
 opinion. Yes, I felt ugly for poor ‘grave-digger,’ though I didn’t feel
 one single bit so for that cantin’ cheatin’, old Elder. So when I turns to
 go, sais I, ‘Elder,’ sais I, and I jist repeated his own words—‘I
 guess it’s your turn to laugh now, for you have got the best of the
 bargain, and no mistake. Goodish and the old mare are jist alike, all
 tongue, ain’t they? But these French is a simple people, so they be; they
 don’t know nothin’, that’s a fact. Their priests keep ‘em in ignorance a
 puppus.

 “The next time you tell your experience to the great Christian meetin’ to
 Goose Creek, jist up and tell ‘em, from beginnin’ to eend, the story of
 the—‘Elder and the Grave-digger.’”

 CHAPTER XIII. LOOKING BACK.

 In the course of the evening, Mr. Hopewell adverted to his return as a
 matter of professional duty, and spoke of it in such a feeling and earnest
 manner, as to leave no doubt upon my mind, that we should not be able to
 detain him long in this country, unless his attention should be kept fully
 occupied by a constant change of scene.

 Mr. Slick expressed to me the same fear, and, knowing that I had been
 talking of going to Scotland, entreated me not to be long absent, for he
 felt convinced that as soon as he should be left alone, his thoughts and
 wishes would at once revert to America.

 “I will try to keep him up,” said he, “as well as I can, but I can’t do it
 alone. If you do go, don’t leave us long. Whenever I find him dull, and
 can’t cheer him up no how I can fix it, by talk, or fun, or sight seein’
 or nothin’, I make him vexed, and that excites him, stirs him up with a
 pot stick, and is of great sarvice to him. I don’t mean actilly makin’ him
 wrathy in airnest, but jist rilin of him for his own good, by pokin’ a
 mistake at him. I’ll shew you, presently, how I do it.”

 As soon as Mr. Hopewell rejoined us, he began to inquire into the probable
 duration of our visit to this country, and expressed a wish to return, as
 soon as possible, to Slickville.

 “Come, Minister,” said Mr. Slick, tapping him on the shoulder, “as father
 used to say, we must ‘right about face’ now. When we are at home let us
 think of home, when we are here, let us think of this place. Let us look
 a-head, don’t let’s look back, for we can’t see nothin’ there.”

 “Indeed, Sam,” said he, with a sad and melancholy air, “it would be better
 for us all if we looked back oftener than we do. From the errors of the
 past, we might rectify our course for the future. Prospective sin is often
 clothed in very alluring garments; past sin appears in all its naked
 deformity. Looking back, therefore—”

 “Is very well,” said Mr. Slick, “in the way of preachin’; but lookin’ back
 when you can’t see nothin’, as you are now, is only a hurtin’ of your
 eyes. I never hear that word, ‘lookin’ back,’ that I don’t think of that
 funny story of Lot’s wife.”

 “Funny story of Lot’s wife, Sir! Do you call that a funny story, Sir?”

 “I do, Sir.”

 “You do, Sir?”

 “Yes, I do, Sir; and I defy you or any other man to say it ain’t a funny
 story.”

 “Oh dear, dear,” said Mr. Hopewell, “that I should have lived to see the
 day when you, my son, would dare to speak of a Divine judgment as a funny
 story, and that you should presume so to address me.”

 “A judgment, Sir?”

 “Yes, a judgment, Sir.”

 “Do you call the story of Lot’s wife a judgment?”

 “Yes, I do call the story of Lot’s wife a judgment; a monument of the
 Divine wrath for the sin of disobedience.”

 “What! Mrs. Happy Lot? Do you call her a monument of wrath? Well, well, if
 that don’t beat all, Minister. If you had a been a-tyin’ of the night-cap
 last night I shouldn’t a wondered at your talkin’ at that pace. But to
 call that dear little woman, Mrs. Happy Lot, that dancin’, laughin’
 tormentin’, little critter, a monument of wrath, beats all to immortal
 smash.”

 “Why who are you a-talkin’ of, Sam?”

 “Why, Mrs. Happy Lot, the wife of the Honourable Cranbery Lot, of Umbagog,
 to be sure. Who did you think I was a-talkin’ of?”

 “Well, I thought you was a-talkin’ of—of—ahem—of
 subjects too serious to be talked of in that manner; but I did you wrong,
 Sam; I did you injustice. Give me your hand, my boy. It’s better for me to
 mistake and apologize, than for you to sin and repent. I don’t think I
 ever heard of Mr. Lot, of Umbagog, or of his wife either. Sit down here,
 and tell me the story, for ‘with thee conversing, I forget all time.’”

 “Well, Minister,” said Mr. Slick, “I’ll tell you the ins and outs of it;
 and a droll story it is too. Miss Lot was the darter of Enoch Mosher, the
 rich miser of Goshen; as beautiful a little critter too, as ever slept in
 shoe-leather. She looked for all the world like one of the Paris fashion
 prints, for she was a parfect pictur’, that’s a fact. Her complexion was
 made of white and red roses, mixed so beautiful, you couldn’t tell where
 the white eended, or the red begun, natur’ had used the blendin’ brush so
 delicate. Her eyes were screw augurs, I tell you; they bored right
 into your heart, and kinder agitated you, and made your breath come and
 go, and your pulse flutter. I never felt nothin’ like ‘em. When lit up,
 they sparkled like lamp reflectors; and at other tunes, they was as soft,
 and mild, and clear as dew-drops that hang on the bushes at sun-rise. When
 she loved, she loved; and when she hated, she hated about the wickedest
 you ever see. Her lips were like heart cherries of the carnation kind; so
 plump, and fall, and hard, you felt as if you could fall to and eat ‘em
 right up. Her voice was like a grand piany, all sorts o’ power in it;
 canary-birds’ notes at one eend, and thunder at t’other, accordin’ to the
 humour she was in, for she was a’most a grand bit of stuff was Happy,
 she’d put an edge on a knife a’most. She was a rael steel. Her figur’ was
 as light as a fairy’s, and her waist was so taper and tiny, it seemed jist
 made for puttin’ an arm round in walkin’. She was as active and
 springy on her feet as a catamount, and near about as touch me-not a sort
 of customer too. She actilly did seem as if she was made out of steel
 springs and chicken-hawk. If old Cran, was to slip off the handle, I think
 I should make up to her, for she is ‘a salt,’ that’s a fact, a most a
 heavenly splice.

 “Well, the Honourable Cranbery Lot put in for her, won her, and married
 her. A good speculation it turned out too, for he got the matter of one
 hundred thousand of dollars by her, if he got a cent. As soon as they were
 fairly welded, off they sot to take the tour of Europe, and they larfed
 and cried, and kissed and quarrelled, and fit and made up all over the
 Continent, for her temper was as onsartain as the climate here—rain
 one minit and sun the next; but more rain nor sun.

 “He was a fool, was Cranbery. He didn’t know how to manage her. His bridle
 hand warn’t good, I tell you. A spry, mettlesome hoss, and a dull critter
 with no action, don’t mate well in harness, that’s a fact.

 “After goin’ every where, and every where else amost, where should they
 get to but the Alps. One arternoon, a sincerely cold one it was too, and
 the weather, violent slippy, dark overtook them before they reached the
 top of one of the highest and steepest of them mountains, and they had to
 spend the night at a poor squatter’s shanty.

 “Well, next mornin’, jist at day-break, and sun-rise on them everlastin’
 hills is tall sun-rise, and no mistake, p’rhaps nothin was ever seen so
 fine except the first one, since creation. It takes the rag off quite.
 Well, she was an enterprisin’ little toad, was Miss Lot too, afeered of
 nothin’ a’most; so nothin’ would sarve her but she must out and have a
 scramb up to the tip-topest part of the peak afore breakfast.

 “Well, the squatter there, who was a kind o’ guide, did what he could to
 dispersuade her, but all to no purpose; go she would, and a headstrong
 woman and a runaway hoss are jist two things it’s out of all reason to try
 to stop; The only way is to urge ‘em on, and then, bein’ contrary
 by natur’, they stop of themselves.

 “‘Well,’ sais the guide, ‘if you will go, marm, do take this pike staff,
 marm,’ sais he; (a sort of walkin’-stick with a spike to the eend of it),
 ‘for you can’t get either up or down them slopes without it, it is so
 almighty slippy there.’ So she took the staff, and off she sot and climbed
 and climbed ever so far, till she didn’t look no bigger than a snowbird.

 “At last she came to a small flat place, like a table, and then she turned
 round to rest, get breath, and take a look at the glorious view; and jist
 as she hove-to, up went her little heels, and away went her stick, right
 over a big parpendicular cliff, hundreds and hundreds, and thousands of
 feet deep. So deep, you couldn’t see the bottom for the shadows, for the
 very snow looked black down there. There is no way in, it is so steep, but
 over the cliff; and no way out, but one, and that leads to t’other world.
 I can’t describe it to you, though. I have see’d it since myself. There
 are some things too big to lift; some, too big to carry after they be
 lifted; and some too grand for the tongue to describe too. There’s a notch
 where dictionary can’t go no farther, as well as every other created
 thing, that’s a fact. P’rhaps if I was to say it looked like the mould
 that that ‘are very peak was cast in, afore it was cold and stiff, and sot
 up on eend, I should come as near the mark as any thing I know on.

 “Well away she slid, feet and hands out, all flat on her face, right away,
 arter her pike staff. Most people would have ginn it up as gone goose, and
 others been so frightened as not to do any thing at all; or at most only
 jist to think of a prayer, for there was no time to say one.

 “But not so Lot’s ‘wife. She was of a conquerin’ natur’. She never gave
 nothin’ up, till she couldn’t hold on no longer. She was one o’ them
 critters that go to bed mistress, and rise master; and just as she got to
 the edge of the precipice, her head hangin’ over, and her eyes lookin’
 down, and she all but ready to shoot out and launch away into bottomless
 space, the ten commandments brought her right short up. Oh, she sais, the
 sudden joy of that sudden stop swelled her heart so big, she thought it
 would have bust like a byler; and, as it was, the great endurin’ long
 breath she drew, arter such an alfired escape, almost killed her at the
 ebb, it hurt her so.”

 “But,” said Mr. Hopewell, “how did the ten commandments save her? Do you
 mean that figuratively, or literally. Was it her reliance on providence,
 arising from a conscious observance of the decalogue all her life, or was
 it a book containing them, that caught against some thing, and stopt her
 descent. It is very interesting. Many a person, Sam, has been saved when
 at the brink of destruction, by laying fast hold on the bible. Who can
 doubt, that the commandments had a Divine origin? Short, simple and yet
 comprehensive; the first four point to our duty to our Maker, the last
 six, towards our social duties. In this respect there is a great
 similarity of structure, to that excellent prayer given us—”

 “Oh, Minister,” said Mr. Slick, “I beg your pardon, I do, indeed, I don’t
 mean that at all; and I do declare and vow now, I wasn’t a playin’ possum
 with you, nother. I won’t do it no more, I won’t, indeed.”

 “Well, what did you mean then?”

 “Why I meant her ten fingers, to be sure. When a woman clapper claws her
 husband, we have a cant tarm with us boys of Slickville, savin’ she gave
 him her ten commandments.”

 “And a very improper expression too, Sir,” said Mr. Hopewell; “a very
 irreverent, indecent, and I may say profane expression; I am quite
 shocked. But as you say you didn’t mean it, are sorry for it, and will not
 repeat it again, I accept your apology, and rely on your promise. Go on,
 Sir.”

 “Well, as I was a savin’, the moment she found herself a coasting of it
 that way, flounder fashion, she hung on by her ten com—I mean her
 ten fingers, and her ten toes, like grim death to a dead nigger, and it
 brought her up jist in time. But how to get back was the question? To let
 go the hold of any one hand was sartain death, and there was nobody to
 help her, and yet to hold on long that way, she couldn’t, no how she could
 fix it.

 “So what does she do, (for nothin’ equals a woman for contrivances), but
 move one finger at a time, and then one toe at a time, till she gets a new
 hold, and then crawls backward, like a span-worm, an inch at a hitch.
 Well, she works her passage this way, wrong eend foremost, by backin’ of
 her paddles for the matter of half an hour or so, till she gets to where
 it was roughish, and somethin’ like standin’ ground, when who should come
 by but a tall handsome man, with a sort of a half coat, half cloak-like
 coverin’ on, fastened round the waist with a belt, and havin’ a hood up,
 to ambush the head.

 “The moment she clapt eyes on him, she called to him for help. ‘Oh,’ sais
 she, ‘for heaven’s sake, good man, help me up! Jist take hold of my leg
 and draw me back, will you, that’s a good soul?’ And then she held up fust
 one leg for him, and then the other, most beseechin’, but nothin’ would
 move him. He jist stopt, looked back for a moment and then progressed
 agin.

 “Well, it ryled her considerable. Her eyes actilly snapped with fire, like
 a hemlock log at Christmas: (for nothin’ makes a woman so mad as a
 parsonal slight, and them little ankles of hern were enough to move the
 heart of a stone, and make it jump out o’ the ground, that’s a fact, they
 were such fine-spun glass ones), it made her so mad, it gave her fresh
 strength; and makin’ two or three onnateral efforts, she got clear back to
 the path, and sprung right up on eend, as wicked as a she-bear with a sore
 head. But when she got upright agin, she then see’d what a beautiful
 frizzle of a fix she was in. She couldn’t hope to climb far; and, indeed,
 she didn’t ambition to; she’d had enough of that, for one spell. But
 climbin’ up was nothin’, compared to goin’ down hill without her staff; so
 what to do, she didn’t know.

 “At last, a thought struck her. She intarmined to make that man help her,
 in spite of him. So she sprung forward for a space, like a painter, for
 life or death, and caught right hold of his cloak. ‘Help—help me!’
 said she, ‘or I shall go for it, that’s sartain. Here’s my puss, my rings,
 my watch, and all I have got; but oh, help me! for the love of God, help
 me, or my flint is fixed for good and all.’

 “With that, the man turned round, and took one glance at her, as if he
 kinder relented, and then, all at once, wheeled back again, as amazed as
 if he was jist born, gave an awful yell, and started off as fast as he
 could clip, though that warn’t very tall runnin’ nother, considerin’ the
 ground. But she warn’t to be shook off that way. She held fast to his
 cloak, like a burr to a sheep’s tail, and raced arter him, screamin’ and
 screechin’ like mad; and the more she cried, the louder he yelled, till
 the mountains all echoed it and re-echoed it, so that you would have
 thought a thousand devils had broke loose, a’most.

 “Such a gettin’ up stairs you never did see.

 “Well, they kept up this tantrum for the space of two or three hundred
 yards, when they came to a small, low, dismal-lookin’ house, when the man
 gave the door a kick, that sent the latch a flyin’ off to the t’other eend
 of the room, and fell right in on the floor, on his face, as flat as a
 flounder, a groanin’ and a moanin’ like any thing, and lookin’ as mean as
 a critter that was sent for, and couldn’t come, and as obstinate as a pine
 stump.

 “‘What ails you?’ sais she, ‘to act like Old Scratch that way? You ought
 to be ashamed of yourself, to behave so to a woman. What on airth is there
 about me to frighten you so, you great onmannerly, onmarciful, coward,
 you. Come, scratch up, this minute.’

 “Well, the more she talked, the more he groaned; but the devil a word,
 good or bad, could she get out of him at all. With that, she stoops down,
 and catches up his staff, and says she, ‘I have as great a mind to give
 you a jab with this here toothpick, where your mother used to spank you,
 as ever I had in all my life. But if you want it, my old ‘coon, you must
 come and get it; for if you won’t help me, I shall help myself.’

 “Jist at that moment, her eyes being better accustomed to the dim light of
 the place, she see’d a man, a sittin’ at the fur eend of the room, with
 his back to the wall, larfin’ ready to kill himself. He grinned so, he
 showed his corn-crackers from ear to ear. She said, he stript his teeth
 like a catamount, he look’d so all mouth.

 “Well, that encouraged her, for there ain’t much harm in a larfin’ man;
 it’s only them that never larf that’s fearfulsome. So sais she ‘My good
 man, will you he so kind as to lend me your arm down this awful peak, and
 I will reward you handsomely, you may depend.’

 “Well, he made no answer, nother; and thinkin’ he didn’t onderstand
 English, she tried him in Italian, and then in broken French, and then
 bungled out a little German; but no, still no answer. He took no more
 notice of her and her mister, and senior, and mountsheer, and mynheer,
 than if he never heerd them titles, but jist larfed on.

 “She stopped a minit, and looked at him full in the face, to see what he
 meant by all this ongenteel behaviour, when all of a sudden, jist as she
 moved one step nearer to him, she saw he was a dead man, and had been so
 long there, part of the flesh had dropt off or dried off his face; and it
 was that that made him grin that way, like a fox-trap. It was the
 bone-house they was in. The place where poor, benighted, snow-squalled
 stragglers, that perish on the mountains, are located, for their friends
 to come and get them, if they want ‘em; and if there ain’t any body that
 knows ‘em or cares for ‘em, why they are left there for ever, to dry into
 nothin’ but parchment and atomy, as it’s no joke diggin’ a grave in that
 frozen region.

 “As soon as she see’d this, she never said another blessed word, but jist
 walked off with the livin’ man’s pike, and began to poke her way down the
 mountain as careful as she cleverly could, dreadful tired, and awful
 frighted.

 “Well, she hadn’t gone far, afore she heard her name echoed all round her—Happy!
 Happy! Happy! It seemed from the echoes agin, as if there was a hundred
 people a yelling it put all at once.

 “Oh, very happy,’ said she, ‘very happy, indeed; guess you’d find it so if
 you was here. I know I should feel very happy if I was out of it, that’s
 all; for I believe, on my soul, this is harnted ground, and the people in
 it are possessed. Oh, if I was only to home, to dear Umbagog agin, no soul
 should ever ketch me in this outlandish place any more, I know.’

 “Well, the sound increased and increased so, like young thunder she was
 e’en a’most skeared to death, and in a twitteration all over; and her
 knees began to shake so, she expected to go for it every minute; when a
 sudden turn of the path show’d her her husband and the poor squatter a
 sarchin’ for her.

 “She was so overcome with fright and joy, she could hardly speak—and
 it warn’t a trifle that would toggle her tongue, that’s a fact. It was
 some time after she arrived at the house afore she could up and tell the
 story onderstandable; and when she did, she had to tell it twice over,
 first in short hand, and then in long metre, afore she could make out the
 whole bill o’ parcels. Indeed, she hante done tellin’ it yet, and wherever
 she is, she works round, and works round, till she gets Europe spoke of,
 and then she begins, ‘That reminds me of a most remarkable fact. Jist
 after I was married to Mr. Lot, we was to the Alps.’

 “If ever you see her, and she begins that way, up hat and cut stick,
 double quick, or you’ll find the road over the Alps to Umbagog, a little
 the longest you’ve ever travelled, I know.

 “Well, she had no sooner done than Cranbery jumps up on eend, and sais he
 to the guide, ‘Uncle,’ sais he, ‘jist come along with me, that’s a good
 feller, will you? We must return that good Samaritan’s’ cane to him; and
 as he must be considerable cold there, I’ll jist warm his hide a bit for
 him, to make his blood sarculate. If he thinks I’ll put that treatment to
 my wife, Miss Lot, into my pocket, and walk off with it, he’s mistaken in
 the child, that’s all, Sir. He may be stubbeder than I be, Uncle, that’s a
 fact; but if he was twice as stubbed, I’d walk into him like a thousand of
 bricks. I’ll give him a taste of my breed. Insultin’ a lady is a weed we
 don’t suffer to grow in our fields to Umbagog. Let him be who the devil he
 will, log-leg or leather-breeches—green-shirt or blanket-coat—land-trotter
 or river-roller, I’ll let him know there is a warrant out arter him, I
 know.”

 “‘Why,’ sais the guide, ‘he couldn’t help himself, no how he could work
 it. He is a friar, or a monk, or a hermit, or a pilgrim, or somethin’ or
 another of that kind, for there is no eend to them, they are so many
 different sorts; but the breed he is of, have a vow never to look at a
 woman, or talk to a woman, or touch a woman, and if they do, there is a
 penance, as long as into the middle of next week.’

 “‘Not look at a woman?’ sais Cran, ‘why, what sort of a guess world would
 this be without petticoats?—what a superfine superior tarnation fool
 he must be, to jine such a tee-total society as that. Mint julip I could
 give up, I do suppose, though I had a plaguy sight sooner not do
 it, that’s a fact: but as for womankind, why the angeliferous little
 torments, there is no livin’ without them. What do you think,
 stranger?’

 “‘Sartainly,’ said Squatter; ‘but seein’ that the man had a vow, why it
 warn’t his fault, for he couldn’t do nothin’ else. Where he did
 wrong, was to look back; if he hadn’t a looked back, he
 wouldn’t have sinned.’

 “‘Well, well,’ sais Cran, ‘if that’s the case, it is a hoss of another
 colour, that. I won’t look back nother, then. Let him he. But he is
 erroneous considerable.’

 “So you see, Minister,” said Mr. Slick, “where there is nothin’ to be
 gained, and harm done, by this retrospection, as you call it, why I think
 lookin’ a-head is far better than—lookin’ back.”

 CHAPTER XIV. CROSSING THE BORDER.

 The time had now arrived when it was necessary for me to go to Scotland,
 for a few days. I had two very powerful reasons for this excursion:—first,
 because an old and valued friend of mine was there, whom I had not met for
 many years, and whom I could not think of leaving this country without
 seeing again; and secondly, because I was desirous of visiting the
 residence of my forefathers on the Tweed, which, although it had passed
 out of their possession many years ago, was still endeared to me as their
 home, as the scene of the family traditions; and above all, as their
 burial place.

 The grave is the first stage on the journey, from this to the other world.
 We are permitted to escort our friends so far, and no further; it is there
 we part for ever. It is there the human form is deposited, when mortality
 is changed for immortality. This burial place contains no one that I have
 ever seen or known; but it contains the remains of those from whom I
 derived my lineage and my name. I therefore naturally desired to see it.

 Having communicated my intention to my two American companions, I was very
 much struck with the different manner in which they received the
 announcement.

 “Come back soon, Squire,” said Mr. Slick; “go and see your old friend, if
 you must, and go to the old campin’ grounds of your folks; though the
 wigwam I expect has gone long ago, but don’t look at anythin’ else. I want
 we should visit the country together. I have an idea from what little I
 have seed of it, Scotland is over-rated. I guess there is a good deal of
 romance about their old times; and that, if we knowed all, their old
 lairds warn’t much better, or much richer than our Ingian chiefs; much of
 a muchness. Kinder sorter so, and kinder sorter not so, no great odds.
 Both hardy, both fierce; both as poor as Job’s Turkey, and both tarnation
 proud, at least, that’s my idea to a notch.

 “I have often axed myself what sort of a gall that splenderiferous, ‘Lady
 of the Lake’ of Scott’s was, and I kinder guess she was a red-headed
 Scotch heifer, with her hair filled with heather, and feather, and lint,
 with no shoes and stockings to her feet, and that

 “Her lips apart

 Like monument of Grecian art”

 meant that she stared with her eyes and mouth wide open, like other county
 galls that never see’d nothing before—a regilar screetch owl in
 petticoats. And I suspicion, that Mr. Rob Roy was a sort of thievin’ devil
 of a white Mohawk, that found it easier to steal cattle, than raise them
 himself; and that Loch Katrin, that they make such a touss about, is jist
 about equal to a good sizeable duck-pond in our country; at least, that’s
 my idea. For I tell you it does not do to follow arter a poet, and take
 all he says for gospel.

 “Yes, let’s go and see Sawney in his “Ould Reeky.” Airth and seas!
 if I have any nose at all, there never was a place so well named as that.
 Phew! let me light a cigar to get rid of the fogo of it.

 “Then let’s cross over and see “Pat at Home;” let’s look into matters and
 things there, and see what “Big Dan” is about, with his “association” and
 “agitation” and “repail” and “tee-totals.” Let’s see whether it’s John
 Bull or Patlander that’s to blame, or both on ‘em; six of one and
 half-a-dozen of tother. By Gosh! Minister would talk, more sense in one
 day to Ireland, than has been talked there since the rebellion; for common
 sense is a word that don’t grow like Jacob’s ladder, in them diggins, I
 guess. It’s about, as stunted as Gineral Nichodemus Ott’s corn was.

 “The Gineral was takin’ a ride with a southerner one day over his farm to
 Bangor in Maine, to see his crops, fixin mill privileges and what not, and
 the southerner was a turning up his nose at every thing amost, proper
 scorney, and braggin’ how things growed on his estate down south. At last
 the Gineral’s ebenezer began to rise, and he got as mad as a hatter, and
 was intarmed to take a rise out of him.

 “‘So,’ says he, ‘stranger,’ says he, ‘you talk about your Indgian corn, as
 if nobody else raised any but yourself. Now I’ll bet you a thousand
 dollars, I have corn that’s growd so wonderful, you can’t reach the top of
 it a standin’ on your horse.’

 “‘Done,’ sais Southener, and ‘Done,’ sais the General, and done it was.

 “‘Now,’ sais the Giniral, ‘stand up on your saddle like a circus rider,
 for the field is round that corner of the wood there.’ And the entire
 stranger stood up as stiff as a poker. ‘Tall corn, I guess,’ sais he, ‘if
 I can’t reach it, any how, for I can e’en a’most reach the top o’ them
 trees. I think I feel them thousand dollars of yourn, a marchin’ quick
 step into my pocket, four deep. Reach your corn, to be sure I will. Who
 the plague, ever see’d corn so tall, that a man couldn’t reach it a
 horseback.’

 “‘Try it,’ sais the Gineral, as he led him into the field, where the corn
 was only a foot high, the land was so monstrous, mean and so beggarly
 poor.

 “‘Reach it,’ sais the Gineral.

 “‘What a damned Yankee trick,’ sais the Southener. ‘What a take in this
 is, ain’t it?’ and he leapt, and hopt, and jumped like a snappin’ turtle,
 he was so mad. Yes, common sense to Ireland, is like Indgian corn to
 Bangor, it ain’t overly tall growin’, that’s a fact. We must see both
 these countries together. It is like the nigger’s pig to the West Indies
 “little and dam old.”

 “Oh, come back soon, Squire, I have a thousand things, I want to tell you,
 and I shall forget one half o’ them, if you don’t; and besides,” said he
 in an onder tone, “he” (nodding his head towards Mr. Hopewell,)
 “will miss you shockingly. He frets horridly about his flock. He says,
 ‘’Mancipation and Temperance have superceded the Scriptures in the States.
 That formerly they preached religion there, but now they only preach about
 niggers and rum.’ Good bye, Squire.”

 “You do right, Squire,” said Mr. Hopewell, “to go. That which has to be
 done, should be done soon, for we have not always the command of our time.
 See your friend, for the claims of friendship are sacred; and see your
 family tomb-stones also, for the sight of them, will awaken a train of
 reflections in a mind like yours, at once melancholy and elevating; but I
 will not deprive you of the pleasure you will derive from first
 impressions, by stripping them of their novelty. You will be pleased with
 the Scotch; they are a frugal, industrious, moral and intellectual people.
 I should like to see their agriculture, I am told it is by far the best in
 Europe.

 “But, Squire, I shall hope to see you soon, for I sometimes think duty
 calls me home again. Although my little flock has chosen other shepherds
 and quitted my fold, some of them may have seen their error, and wish to
 return. And ought I not to be there to receive them? It is true, I am no
 longer a labourer in the vineyard, but my heart is there. I should like to
 walk round and round the wall that encloses it, and climb up, and look
 into it, and talk to them that are at work there. I might give some advice
 that would be valuable to them. The blossoms require shelter, and the
 fruit requires heat, and the roots need covering in Winter. The vine too
 is luxuriant, and must be pruned, or it will produce nothing but wood. It
 demands constant care and constant labour; I had decorated the little
 place with flowers too, to make it attractive and pleasant.

 “But, ah me! dissent will pull all these up like weeds, and throw them
 out; and scepticism will raise nothing but gaudy annuals. The perennials
 will not flourish without cultivating and enriching the ground; their
 roots are in the heart. The religion of our Church, which is the same
 as this of England, is a religion which inculcates love: filial love
 towards God; paternal love to those committed to our care; brotherly love,
 to our neighbour, nay, something more than is known by that term in its
 common acceptation, for we are instructed to love our neighbour as
 ourselves.

 “We are directed to commence our prayer with “Our Father.” How much of
 love, of tenderness, of forbearance, of kindness, of liberality, is
 embodied in that word—children: of the same father, members of the
 same great human family I Love is the bond of union—love dwelleth in
 the heart; and the heart must be cultivated, that the seeds of affection
 may germinate in it.

 “Dissent is cold and sour; it never appeals to the affections, but it
 scatters denunciations, and rules by terror. Scepticism is proud and
 self-sufficient. It refuses to believe in mysteries and deals in rhetoric
 and sophistry, and flatters the vanity, by exalting human reason. My poor
 lost flock will see the change, and I fear, feel it too. Besides, absence
 is a temporary death. Now I am gone from them, they will forget my
 frailties and infirmities, and dwell on what little good might have been
 in me, and, perhaps, yearn towards me.

 “If I was to return, perhaps I could make an impression on the minds of
 some, and recall two or three, if not more, to a sense of duty. What a
 great thing that would be, wouldn’t it? And if I did, I would get our
 bishop to send me a pious, zealous, humble-minded, affectionate, able
 young man, as a successor; and I would leave my farm, and orchard, and
 little matters, as a glebe for the Church. And who knows but the Lord may
 yet rescue Slickville from the inroads of ignorant fanatics, political
 dissenters, and wicked infidels?

 “And besides, my good friend, I have much to say to you, relative to the
 present condition and future prospects of this great country. I have lived
 to see a few ambitious lawyers, restless demagogues, political preachers,
 and unemployed local officers of provincial regiments, agitate and sever
 thirteen colonies at one time from the government of England. I have
 witnessed the struggle. It was a fearful, a bloody and an unnatural one.
 My opinions, therefore, are strong in proportion as my experience is
 great. I have abstained on account of their appearing like preconceptions
 from saying much to you yet, for I want to see more of this country, and
 to be certain, that I am quite right before I speak.

 “When you return, I will give you my views on some of the great questions
 of the day. Don’t adopt them, hear them and compare them with your own. I
 would have you think for yourself, for I am an old man now and sometimes I
 distrust my powers of mind.

 “The state of this country you, in your situation, ought to be thoroughly
 acquainted with. It is a very perilous one. Its prosperity, its integrity,
 nay its existence as a first-rate power, hangs by a thread, and that
 thread but little better and stronger than a cotton one. Quem Deus vult
 perdere prius dementat. I look in vain for that constitutional vigour,
 and intellectual power, which once ruled the destinies of this great
 nation.

 “There is an aberration of intellect, and a want of self-possession here
 that alarms me. I say, alarms me, for American as I am by birth, and
 republican as I am from the force of circumstances, I cannot but regard
 England with great interest, and with great affection. What a beautiful
 country! What a noble constitution! What a high minded, intelligent, and
 generous people! When the Whigs came into office, the Tories were not a
 party, they were the people of England. Where and what are they now? Will
 they ever have a lucid interval, or again recognise the sound of their own
 name? And yet, Sam, doubtful as the prospect of their recovery is, and
 fearful as the consequences of a continuance of their malady appear to be,
 one thing is most certain, a Tory government is the proper government
 for a monarchy, a suitable one for any country, but it is the only one for
 England. I do not mean an ultra one, for I am a moderate man, and all
 extremes are equally to be avoided. I mean a temperate, but firm one:
 steady to its friends, just to its enemies, and inflexible to all. “When
 compelled to yield, it should be by the force of reason, and never by the
 power of agitation. Its measures should be actuated by a sense of what is
 right, and not what is expedient, for to concede is to recede—to
 recede is to evince weakness—and to betray weakness is to invite
 attack.

 “I am a stranger here. I do not understand this new word, Conservatism. I
 comprehend the other two, Toryism and Liberalism. The one is a
 monarchical, and the other a republican word. The term, Conservatism, I
 suppose, designates a party formed out of the moderate men of both sides,
 or rather, composed of Low-toned Tories and High Whigs. I do not like to
 express a decided opinion yet, but my first impression is always adverse
 to mixtures, for a mixture renders impure the elements of which it is
 compounded. Every thing will depend on the preponderance of the wholesome
 over the deleterious ingredients. I will analyse it carefully. See how one
 neutralizes or improves the other, and what the effect of the compound is
 likely to be on the constitution. I will request our Ambassador, Everett,
 or Sam’s friend, the Minister Extraordinary, Abednego Layman, to introduce
 me to Sir Robert Peel, and will endeavour to obtain all possible
 information from the best possible source.

 “On your return I will give you a candid and deliberate opinion.”

 After a silence of some minutes, during which he walked up and down the
 room in a fit of abstraction, he suddenly paused, and said, as if thinking
 aloud—

 “Hem, hem—so you are going to cross the border, eh? That northern
 intellect is strong. Able men the Scotch, a little too radical in
 politics, and a little too liberal, as it is called, in a matter of much
 greater consequence; but a superior people, on the whole. They will give
 you a warm reception, will the Scotch. Your name will insure that; and
 they are clannish; and another warm reception will, I assure you, await
 you here, when, returning, you again Cross the Border.”

 CHAPTER XV. THE IRISH PREFACE.

 Gentle reader,

 If an Irishman were asked what a preface was, he would, without hesitation
 reply, that it was the last chapter of a book, and we should
 unquestionably pronounce that answer to be a bull; for how can prefatory
 remarks be valedictory ones? A few moments’ consideration, however, would
 induce us to withdraw such a hasty opinion, and convince us that his idea
 is, after all, a correct one. It is almost always the part that is last
 written, and we perpetrate the bull, by placing it at the beginning
 instead of the end of the book, and denominating our parting words
 introductory remarks.

 The result of our arrangement is, that nobody reads it. The public do not
 want to hear an apology or explanation, until it first ascertains, whether
 the one can be accepted, or the other is required. This contemptuous
 neglect arises from two causes, first because it is out of place, and
 secondly because it too often contains a great deal of twaddle.
 Unfortunately, one half of what is said in this world is unmeaning
 compliment. A man who wishes to mark his respect for you, among other
 inconvenient methods of shewing it, offers to accompany you to the Hall.
 You are in consequence arrested in your progress. You are compelled to
 turn on your pursuer, and entreat him not to come to the door. After a
 good deal of lost time he is prevailed upon to return. This is not fair.
 Every man should be suffered to depart in peace.

 Now, it is my intention to adopt the Irish definition. The word preface is
 a misnomer. What I have to say I shall put into my last chapter, and
 assign to it its proper place. I shall also adopt another improvement, on
 the usual practice. I shall make it as short as possible, and speak to the
 point.

 My intention then, gentle reader, was when I commenced this work, to write
 but one volume, and at some future time to publish a second. The
 materials, however, were so abundant, that selection became very
 difficult, and compression much more so. To touch as many topics as I
 designed, I was compelled to extend it to its present size, and I still
 feel that the work is only half done. Whether I shall ever be able to
 supply this deficiency I cannot say. I do not doubt your kind reception; I
 have experienced too much indulgence and favour at your hands, to suppose
 that you will withdraw it from one whom you have honoured with repeated
 marks of approbation; but I entertain some fears that I shall not be able
 to obtain the time that is necessary for its completion, and that if I can
 command the leisure, my health will insist on a prior claim to its
 disposal.

 If, however, I shall be enabled so to do, it is my intention, hereafter to
 add another series of the Sayings and Doings of the Attache, so as to make
 the work as complete as possible.

 I am quite confident it is not necessary to add, that the sentiments
 uttered by Mr. Slick, are not designed either as an expression of those of
 the author, or of the Americans who visit this country. With respect to
 myself no disavowal is necessary; but I feel it due to my American
 friends, for whose kindness I can never be sufficiently grateful, and
 whose good opinion I value too highly to jeopardise it by any
 misapprehension, to state distinctly, that I have not the most remote idea
 of putting Mr. Slick forward, as a representative of any opinions, but his
 own individual ones. They are peculiar to himself. They naturally result
 from his shrewdness—knowledge of human nature—quickness of
 perception and appreciation of the ridiculous on the one hand; and on the
 other from his defective education, ignorance of the usages of society,
 and sudden elevation, from the lower walks of life, to a station for which
 he was wholly unqualified.

 I have endeavoured, as far as it was possible, in a work of this kind, to
 avoid all personal allusions to private persons, or in any way to
 refer to scenes that may be supposed to have such a hearing. Should any
 one imagine that he can trace any resemblance, to any private occurrence I
 can only assure him that such resemblance is quite accidental.

 On the other hand, I have lost no opportunity of inculcating what I
 conceive to be good sound constitutional doctrines. Loyal myself, a great
 admirer of the monarchical form of government; attached to British
 Institutions, and a devoted advocate for the permanent connexion between
 the parent State, and its transatlantic possessions, I have not hesitated
 to give utterance to these opinions. Born a Colonist, it is natural I
 should have the feelings of one, and if I have obtruded local matters on
 the notice of the reader oftener than may be thought necessary, it must be
 remembered that an inhabitant of those distant countries has seldom an
 opportunity of being heard. I should feel, therefore, if I were to pass
 over in silence our claims or our interests, I was affording the best
 justification for that neglect, which for the last half century, has
 cramped our energies, paralized our efforts, and discouraged and
 disheartened ourselves. England is liberal in concessions, and munificent
 in her pecuniary grants to us; but is so much engrossed with domestic
 politics, that she will bestow upon us neither time nor consideration.

 It has been my object, therefore, to convey to the public some important
 truths, under a humorous cover, which, without the amusement afforded by
 the wrapper would never be even looked at.

 This portion of the work requires no apology. To do as I have done, is a
 duty incumbent on any person who has the means of doing good, afforded him
 by such an extensive circulation of his works, as I have been honoured
 with.

 I have already expressed some doubts whether I shall be enabled to furnish
 a second series of this work or not. In this uncertainty, I will not omit
 this, perhaps my only opportunity, of making my most grateful
 acknowledgments, for the very great measure of indulgence I have received,
 from the public on both sides of the Atlantic, and of expressing a hope
 that Mr. Slick, who has been so popular as a Clockmaker may prove himself
 equally deserving of favour as “an Attache.”

 I have the honour to subscribe myself,

 Your most obedient servant,

 THE AUTHOR.

 London, July 1st., 1843.

 THE END.

*** END OF THE PROJECT GUTENBERG EBOOK THE ATTACHÉ; OR, SAM SLICK IN ENGLAND — COMPLETE ***

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/972455145199030170_7823-cover.png
The Attaché; or, Sam Slick in England —
Complete

Thomas Chandler Haliburton

Project-Gtitenberg

