

 [image:]

 The Project Gutenberg eBook of The Life of Horatio, Lord Nelson

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 Life of Horatio, Lord Nelson

Author: Robert Southey

Release date: February 5, 2006 [eBook #947]

 Most recently updated: February 8, 2013

Language: English

Credits: Produced by John Hill and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE LIFE OF HORATIO, LORD NELSON ***

 THE LIFE
 OF
 HORATIO LORD NELSON

 BY ROBERT SOUTHEY (1774-1843)

 TO JOHN WILSON CROKER ESQ.,
 LL.D., F.R.S.,
 SECRETARY OF THE
 ADMIRALTY;
 WHO, BY THE OFFICIAL SITUATION WHICH HE SO ABLY FILLS,

 IS QUALIFIED TO APPRECIATE ITS HISTORICAL ACCURACY;
 AND WHO,
 AS
 A MEMBER OF THE REPUBLIC OF LETTERS,
 IS EQUALLY QUALIFIED TO DECIDE
 UPON ITS
 LITERARY MERITS,
 THIS WORK
 IS RESPECTFULLY
 INSCRIBED BY HIS FRIEND,
 THE AUTHOR

 Many Lives of Nelson have been written; one is yet wanting, clear and
 concise enough to become a manual for the young sailor, which he may carry
 about with him till he has treasured it up for example in his memory and
 in his heart. In attempting such a work I shall write the eulogy of our
 great national hero, for the best eulogy of NELSON is the faithful history
 of his actions, and the best history must be that which shall relate them
 most perspicuously.

 Contents

	

 CHAPTER I

 CHAPTER II

 CHAPTER III

 CHAPTER IV

 CHAPTER V

 CHAPTER VI

 CHAPTER VII

 CHAPTER VIII

 CHAPTER IX

 CHAPTER I

 1758 - 1783

 Nelson's Birth and Boyhood—He is entered on Board the RAISONABLE—Goes
 to the West Indies in a Merchant-ship; then serves in the TRIUMPH—He
 sails in Captain Phipps' Voyage of Discovery—Goes to the East Indies
 in the SEAHORSE, and returns in ill Health—Serves as acting
 Lieutenant in the WORCESTER, and is made Lieutenant into the LOWESTOFFE,
 Commander into the BADGER Brig, and Post into the HINCHINBROKE—Expedition
 against the Spanish Main—Sent to the North Seas in the ALBERMARLE—Services
 during the American War.

 HORATIO, son of Edmund and Catherine Nelson, was born September 29, 1758,
 in the parsonage-house of Burnham Thorpe, a village in the county of
 Norfolk, of which his father was rector. His mother was a daughter of Dr.
 Suckling, prebendary of Westminster, whose grandmother was sister of Sir
 Robert Walpole, and this child was named after his godfather, the first
 Lord Walpole. Mrs. Nelson died in 1767, leaving eight out of eleven
 children. Her brother, Captain Maurice Suckling, of the navy visited the
 widower upon this event, and promised to take care of one of the boys.
 Three years afterwards, when HORATIO was only twelve years of age, being
 at home during the Christmas holidays, he read in the county newspaper
 that his uncle was appointed to the RAISONNABLE, of sixty-four guns. "Do,
 William," said he to a brother who was a year and a half older than
 himself, "write to my father, and tell him that I should like to go to sea
 with uncle Maurice." Mr. Nelson was then at Bath, whither he had gone for
 the recovery of his health: his circumstances were straitened, and he had
 no prospect of ever seeing them bettered: he knew that it was the wish of
 providing for himself by which Horatio was chiefly actuated, and did not
 oppose his resolution; he understood also the boy's character, and had
 always said, that in whatever station he might be placed, he would climb
 if possible to the very top of the tree. Captain Suckling was written to.
 "What," said he in his answer, "has poor Horatio done, who is so weak,
 that he, above all the rest, should be sent to rough it out at sea?—But
 let him come; and the first time we go into action, a cannon-ball may
 knock off his head, and provide for him at once."

 It is manifest from these words that Horatio was not the boy whom his
 uncle would have chosen to bring up in his own profession. He was never of
 a strong body; and the ague, which at that time was one of the most common
 diseases in England, had greatly reduced his strength; yet he had already
 given proofs of that resolute heart and nobleness of mind which, during
 his whole career of labour and of glory, so eminently distinguished him.
 When a mere child, he strayed a-birds'-nesting from his grandmother's
 house in company with a cowboy: the dinner-hour elapsed; he was absent,
 and could not be found; and the alarm of the family became very great, for
 they apprehended that he might have been carried off by gipsies. At
 length, after search had been made for him in various directions, he was
 discovered alone, sitting composedly by the side of a brook which he could
 not get over. "I wonder, child," said the old lady when she saw him, "that
 hunger and fear did not drive you home." "Fear! grandmama:" replied the
 future hero, "I never saw fear:—What is it?" Once, after the winter
 holidays, when he and his brother William had set off on horseback to
 return to school, they came back, because there had been a fall of snow;
 and William, who did not much like the journey, said it was too deep for
 them to venture on. "If that be the case," said the father, "you certainly
 shall not go; but make another attempt, and I will leave it to your
 honour. If the road is dangerous you may return: but remember, boys, I
 leave it to your honour!" The snow was deep enough to have afforded them a
 reasonable excuse; but Horatio was not to be prevailed upon to turn back.
 "We must go on," said he: "remember, brother, it was left to our honour!"—There
 were some fine pears growing in the schoolmaster's garden, which the boys
 regarded as lawful booty, and in the highest degree tempting; but the
 boldest among them were afraid to venture for the prize. Horatio
 volunteered upon this service: he was lowered down at night from the
 bedroom window by some sheets, plundered the tree, was drawn up with the
 pears, and then distributed them among his school-fellows without
 reserving any for himself. "He only took them," he said, "because every
 other boy was afraid."

 Early on a cold and dark spring morning Mr. Nelson's servant arrived at
 this school, at North Walsham, with the expected summons for Horatio to
 join his ship. The parting from his brother William, who had been for so
 many years his playmate and bed-fellow, was a painful effort, and was the
 beginning of those privations which are the sailor's lot through life. He
 accompanied his father to London. The RAISONNABLE was lying in the Medway.
 He was put into the Chatham stage, and on its arrival was set down with
 the rest of the passengers, and left to find his way on board as he could.
 After wandering about in the cold, without being able to reach the ship,
 an officer observed the forlorn appearance of the boy, questioned him; and
 happening to be acquainted with his uncle, took him home and gave him some
 refreshments. When he got on board, Captain Suckling was not in the ship,
 nor had any person been apprised of the boy's coming. He paced the deck
 the whole remainder of the day without being noticed by any one; and it
 was not till the second day that somebody, as he expressed it, "took
 compassion on him." The pain which is felt when we are first transplanted
 from our native soil—when the living branch is cut from the parent
 tree is one of the most poignant which we have to endure through life.
 There are after-griefs which wound more deeply, which leave behind them
 scars never to be effaced, which bruise the spirit, and sometimes break
 the heart; but never do we feel so keenly the want of love, the necessity
 of being loved, and the sense of utter desertion, as when we first leave
 the haven of home, and are, as it were, pushed off upon the stream of
 life. Added to these feelings, the sea-boy has to endure physical
 hardships, and the privation of every comfort, even of sleep. Nelson had a
 feeble body and an affectionate heart, and he remembered through life his
 first days of wretchedness in the service.

 The RAISONNABLE having been commissioned on account of the dispute
 respecting the Falkland Islands, was paid off as soon as the difference
 with the court of Spain was accommodated, and Captain Suckling was removed
 to the TRIUMPH, seventy-four, then stationed as a guard-ship in the
 Thames. This was considered as too inactive a life for a boy, and Nelson
 was therefore sent a voyage to the West Indies in a merchant-ship,
 commanded by Mr. John Rathbone, an excellent seaman, who had served as
 master's mate under Captain Suckling in the Dreadnought. He returned a
 practical seaman, but with a hatred of the king's service, and a saying
 then common among the sailors—"Aft the most honour; forward the
 better man." Rathbone had probably been disappointed and disgusted in the
 navy; and, with no unfriendly intentions, warned Nelson against a
 profession which he himself had found hopeless. His uncle received him on
 board the TRIUMPH on his return, and discovering his dislike to the navy,
 took the best means of reconciling him to it. He held it out as a reward
 that, if he attended well to his navigation, he should go in the cutter
 and decked long-boat, which was attached to the commanding-officer's ship
 at Chatham. Thus he became a good pilot for vessels of that description
 from Chatham to the Tower, and down the Swin Channel to the North
 Foreland, and acquired a confidence among rocks and sands of which he
 often felt the value.

 Nelson had not been many months on board the TRIUMPH, when his love of
 enterprise was excited by hearing that two ships were fitting out for a
 voyage of discovery towards the North Pole. In consequence of the
 difficulties which were expected on such a service, these vessels were to
 take out effective men instead of the usual number of boys. This, however,
 did not deter him from soliciting to be received, and, by his uncle's
 interest, he was admitted as coxswain under Captain Lutwidge, second in
 command. The voyage was undertaken in compliance with an application from
 the Royal Society. The Hon. Captain Constantine John Phipps, eldest son of
 Lord Mulgrave, volunteered his services. The RACEHORSE and CARCASS bombs
 were selected as the strongest ships, and, therefore, best adapted for
 such a voyage; and they were taken into dock and strengthened, to render
 them as secure as possible against the ice. Two masters of Greenlandmen
 were employed as pilots for each ship. No expedition was ever more
 carefully fitted out; and the First Lord of the Admiralty, Lord Sandwich,
 with a laudable solicitude, went on board himself, before their departure,
 to see that everything had been completed to the wish of the officers. The
 ships were provided with a simple and excellent apparatus for distilling
 fresh from salt water, the invention of Dr. Irving, who accompanied the
 expedition. It consisted merely in fitting a tube to the ship's kettle,
 and applying a wet mop to the surface as the vapour was passing. By these
 means, from thirty-four to forty gallons were produced every day.

 They sailed from the Nore on the 4th of June. On the 6th of July they were
 in latitude 79d 56m 39s; longitude 9d 43m 30s E. The next day, about the
 place where most of the old discoverers had been stopped, the RACEHORSE
 was beset with ice; but they hove her through with ice-anchors. Captain
 Phipps continued ranging along the ice, northward and westward, till the
 24th; he then tried to the eastward. On the 30th he was in latitude 80d
 13m; longitude 18d 48m E. among the islands and in the ice, with no
 appearance of an opening for the ships. The weather was exceedingly fine,
 mild, and unusually clear. Here they were becalmed in a large bay, with
 three apparent openings between the islands which formed it; but
 everywhere, as far as they could see, surrounded with ice. There was not a
 breath of air, the water was perfectly smooth, the ice covered with snow,
 low and even, except a few broken pieces near the edge; and the pools of
 water in the middle of the ice-fields just crusted over with young ice. On
 the next day the ice closed upon them, and no opening was to be seen
 anywhere, except a hole, or lake as it might be called, of about a mile
 and a half in circumference, where the ships lay fast to the ice with
 their ice-anchors. From these ice-fields they filled their casks with
 water, which was very pure and soft. The men were playing on the ice all
 day; but the Greenland pilots, who were further than they had ever been
 before, and considered that the season was far advancing, were alarmed at
 being thus beset.

 The next day there was not the smallest opening; the ships were within
 less than two lengths of each other, separated by ice, and neither having
 room to turn. The ice, which the day before had been flat and almost level
 with the water's edge, was now in many places forced higher than the
 mainyard by the pieces squeezing together. A day of thick fog followed: it
 was succeeded by clear weather; but the passage by which the ships had
 entered from the westward was closed, and no open water was in sight,
 either in that or any other quarter. By the pilots' advice the men were
 set to cut a passage, and warp through the small openings to the westward.
 They sawed through pieces of ice twelve feet thick; and this labour
 continued the whole day, during which their utmost efforts did not move
 the ships above three hundred yards; while they were driven, together with
 the ice, far to the N.E. and E. by the current. Sometimes a field of
 several acres square would be lifted up between two larger islands, and
 incorporated with them; and thus these larger pieces continued to grow by
 aggregation. Another day passed, and there seemed no probability of
 getting the ships out without a strong E. or N.E. wind. The season was far
 advanced, and every hour lessened the chance of extricating themselves.
 Young as he was, Nelson was appointed to command one of the boats which
 were sent out to explore a passage into the open water. It was the means
 of saving a boat belonging to the RACEHORSE from a singular but imminent
 danger. Some of the officers had fired at and wounded a walrus. As no
 other animal has so human-like an expression in its countenance, so also
 is there none that seems to possess more of the passions of humanity. The
 wounded animal dived immediately, and brought up a number of its
 companions; and they all joined in an attack upon the boat. They wrested
 an oar from one of the men; and it was with the utmost difficulty that the
 crew could prevent them from staving or upsetting her, till the CARCASS's
 boat came up; and the walruses, finding their enemies thus reinforced,
 dispersed. Young Nelson exposed himself in a more daring manner. One
 night, during the mid-watch, he stole from the ship with one of his
 comrades, taking advantage of a rising fog, and set off over the ice in
 pursuit of a bear. It was not long before they were missed. The fog
 thickened, and Captain Lutwidge and his officers became exceedingly
 alarmed for their safety. Between three and four in the morning the
 weather cleared, and the two adventurers were seen, at a considerable
 distance from the ship, attacking a huge bear. The signal for them to
 return was immediately made; Nelson's comrade called upon him to obey it,
 but in vain; his musket had flashed in the pan; their ammunition was
 expended; and a chasm in the ice, which divided him from the bear,
 probably preserved his life. "Never mind," he cried; "do but let me get a
 blow at this devil with the butt-end of my musket, and we shall have him."
 Captain Lutwidge, however, seeing his danger, fired a gun, which had the
 desired effect of frightening the beast; and the boy then returned,
 somewhat afraid of the consequences of his trespass. The captain
 reprimanded him sternly for conduct so unworthy of the office which he
 filled, and desired to know what motive he could have for hunting a bear.
 "Sir," said he, pouting his lip, as he was wont to do when agitated, "I
 wished to kill the bear, that I might carry the skin to my father."

 A party were now sent to an island, about twelve miles off (named Walden's
 Island in the charts, from the midshipman who was intrusted with this
 service), to see where the open water lay. They came back with information
 that the ice, though close all about them, was open to the westward, round
 the point by which they came in. They said also, that upon the island they
 had had a fresh east wind. This intelligence considerably abated the hopes
 of the crew; for where they lay it had been almost calm, and their main
 dependence had been upon the effect of an easterly wind in clearing the
 bay. There was but one alternative: either to wait the event of the
 weather upon the ships, or to betake themselves to the boats. The
 likelihood that it might be necessary to sacrifice the ships had been
 foreseen. The boats accordingly were adapted, both in number and size, to
 transport, in case of emergency, the whole crew; and there were Dutch
 whalers upon the coast, in which they could all be conveyed to Europe. As
 for wintering where they were, that dreadful experiment had been already
 tried too often. No time was to be lost; the ships had driven into shoal
 water, having but fourteen fathoms. Should they, or the ice to which they
 were fast, take the ground, they must inevitably be lost; and at this time
 they were driving fast toward some rocks on the N.E. Captain Phipps sent
 for the officers of both ships, and told them his intention of preparing
 the boats for going away. They were immediately hoisted out, and the
 fitting begun. Canvas bread-bags were made, in case it should be necessary
 suddenly to desert the vessels; and men were sent with the lead and line
 to N. and E., to sound wherever they found cracks in the ice, that they
 might have notice before the ice took the ground; for in that case the
 ships must instantly have been crushed or overset.

 On the 7th of August they began to haul the boats over the ice, Nelson
 having command of a four-oared cutter. The men behaved excellently well,
 like true British seamen: they seemed reconciled to the thought of leaving
 the ships, and had full confidence in their officers. About noon, the ice
 appeared rather more open near the vessels; and as the wind was easterly,
 though there was but little of it, the sails were set, and they got about
 a mile to the westward. They moved very slowly, and were not now nearly so
 far to the westward as when they were first beset. However, all sail was
 kept upon them, to force them through whenever the ice slacked the least.
 Whatever exertions were made, it could not be possible to get the boats to
 the water's edge before the 14th; and if the situation of the ships should
 not alter by that time, it would not be justifiable to stay longer by
 them. The commander therefore resolved to carry on both attempts together,
 moving the boats constantly, and taking every opportunity of getting the
 ships through. A party was sent out next day to the westward to examine
 the state of the ice: they returned with tidings that it was very heavy
 and close, consisting chiefly of large fields. The ships, however, moved
 something, and the ice itself was drifting westward. There was a thick
 fog, so that it was impossible to ascertain what advantage had been
 gained. It continued on the 9th; but the ships were moved a little through
 some very small openings: the mist cleared off in the afternoon, and it
 was then perceived that they had driven much more than could have been
 expected to the westward, and that the ice itself had driven still
 further. In the course of the day they got past the boats, and took them
 on board again. On the morrow the wind sprang up to the N.N.E. All sail
 was set, and the ships forced their way through a great deal of very heavy
 ice. They frequently struck, and with such force that one stroke broke the
 shank of the RACEHORSE's best bower-anchor, but the vessels made way; and
 by noon they had cleared the ice, and were out at sea. The next day they
 anchored in Smeerenberg Harbour, close to that island of which the
 westernmost point is called Hakluyt's Headland, in honour of the great
 promoter and compiler of our English voyages of discovery.

 Here they remained a few days, that the men might rest after their
 fatigue. No insect was to be seen in this dreary country, nor any species
 of reptile—not even the common earth-worm. Large bodies of ice,
 called icebergs, filled up the valleys between high mountains, so dark as,
 when contrasted with the snow, to appear black. The colour of the ice was
 a lively light green. Opposite to the place where they fixed their
 observatory was one of these icebergs, above three hundred feet high; its
 side toward the sea was nearly perpendicular, and a stream of water issued
 from it. Large pieces frequently broke off and rolled down into the sea.
 There was no thunder nor lightning during the whole time they were in
 these latitudes. The sky was generally loaded with hard white clouds, from
 which it was never entirely free even in the clearest weather. They always
 knew when they were approaching the ice long before they saw it, by a
 bright appearance near the horizon, which the Greenlandmen called the
 blink of the ice. The season was now so far advanced that nothing more
 could have been attempted, if indeed anything had been left untried; but
 the summer had been unusually favourable, and they had carefully surveyed
 the wall of ice, extending for more than twenty degrees between the
 latitudes of 80d and 81d, without the smallest appearance of any opening.

 The ships were paid off shortly after their return to England; and Nelson
 was then placed by his uncle with Captain Farmer, in the SEAHORSE, of
 twenty guns, then going out to the East Indies in the squadron under Sir
 Edward Hughes. He was stationed in the foretop at watch and watch. His
 good conduct attracted the attention of the master (afterwards Captain
 Surridge), in whose watch he was; and upon his recommendation the captain
 rated him as midshipman. At this time his countenance was florid, and his
 appearance rather stout and athletic; but when he had been about eighteen
 months in India, he felt the effects of that climate, so perilous to
 European constitutions. The disease baffled all power of medicine; he was
 reduced almost to a skeleton; the use of his limbs was for some time
 entirely lost; and the only hope that remained was from a voyage home.
 Accordingly he was brought home by Captain Pigot, in the DOLPHIN; and had
 it not been for the attentive and careful kindness of that officer on the
 way, Nelson would never have lived to reach his native shores. He had
 formed an acquaintance with Sir Charles Pole, Sir Thomas Troubridge, and
 other distinguished officers, then, like himself, beginning their career:
 he had left them pursuing that career in full enjoyment of health and
 hope, and was returning, from a country in which all things were to him
 new and interesting, with a body broken down by sickness, and spirits
 which had sunk with his strength. Long afterwards, when the name of Nelson
 was known as widely as that of England itself, he spoke of the feelings
 which he at this time endured. "I felt impressed," said he, "with a
 feeling that I should never rise in my profession. My mind was staggered
 with a view of the difficulties I had to surmount and the little interest
 I possessed. I could discover no means of reaching the object of my
 ambition. After a long and gloomy reverie, in which I almost wished myself
 overboard, a sudden glow of patriotism was kindled within me, and
 presented my king and country as my patron. 'Well then,' I exclaimed, 'I
 will be a hero! and, confiding in Providence, I will brave every danger!'"

 Long afterwards Nelson loved to speak of the feelings of that moment; and
 from that time, he often said, a radiant orb was suspended in his mind's
 eye, which urged him onward to renown. The state of mind in which these
 feelings began, is what the mystics mean by their season of darkness and
 desertion. If the animal spirits fail, they represent it as an actual
 temptation. The enthusiasm of Nelson's nature had taken a different
 direction, but its essence was the same. He knew to what the previous
 state of dejection was to be attributed; that an enfeebled body, and a
 mind depressed, had cast this shade over his soul; but he always seemed
 willing to believe that the sunshine which succeeded bore with it a
 prophetic glory, and that the light which led him on was "light from
 heaven."

 His interest, however, was far better than he imagined, During his
 absence, Captain Suckling had been made Comptroller of the Navy; his
 health had materially improved upon the voyage; and as soon as the DOLPHIN
 was paid off, he was appointed acting lieutenant in the WORCESTER,
 sixty-four, Captain Mark Robinson, then going out with convoy to
 Gibraltar. Soon after his return, on the 8th of April 1777, he passed his
 examination for a lieutenancy. Captain Suckling sat at the head of the
 board; and when the examination had ended, in a manner highly honourable
 to Nelson, rose from his seat, and introduced him to the examining
 captains as his nephew. They expressed their wonder that he had not
 informed them of this relationship before; he replied that he did not wish
 the younker to be favoured; he knew his nephew would pass a good
 examination, and he had not been deceived. The next day Nelson received
 his commission as second lieutenant of the LOWESTOFFE frigate, Captain
 William Locker, then fitting out for Jamaica.

 American and French privateers, under American colours, were at that time
 harassing our trade in the West Indies: even a frigate was not
 sufficiently active for Nelson, and he repeatedly got appointed to the
 command of one of the LOWESTOFFE's tenders. During one of their cruises
 the LOWESTOFFE captured an American letter-of-marque: it was blowing a
 gale, and a heavy sea running. The first lieutenant being ordered to board
 the prize, went below to put on his hanger. It happened to be mislaid; and
 while he was seeking it, Captain Locker came on deck. Perceiving the boat
 still alongside, and in danger every moment of being swamped, and being
 extremely anxious that the privateer should be instantly taken in charge,
 because he feared that It would otherwise founder, he exclaimed, "Have I
 no officer in the ship who can board the prize?" Nelson did not offer
 himself immediately, waiting, with his usual sense of propriety, for the
 first lieutenant's return; but hearing the master volunteer, he jumped
 into the boat, saying, "It is my turn now; and if I come back, it is
 yours." The American, who had carried a heavy press of sail in hope of
 escaping, was so completely water-logged that the LOWESTOFFE's boat went
 in on deck and out again with the sea.

 About this time he lost his uncle. Captain Locker, however, who had
 perceived the excellent qualities of Nelson, and formed a friendship for
 him which continued during his life, recommended him warmly to Sir Peter
 Parker, then commander-in-chief upon that station. In consequence of this
 recommendation he was removed into the BRISTOL flag-ship, and Lieutenant
 Cuthbert Collingwood succeeded him in the LOWESTOFFE. Sir Peter Parker was
 the friend of both, and thus it happened that whenever Nelson got a step
 in rank, Collingwood succeeded him. The former soon became first
 lieutenant, and on the 8th of December 1778 was appointed commander of the
 BADGER brig; Collingwood taking his place in the BRISTOL. While the BADGER
 was lying in Montego Bay, Jamaica, the GLASGOW of twenty guns came in and
 anchored there, and in two hours was in flames, the steward having set
 fire to her while stealing rum out of the after-hold. Her crew were
 leaping into the water, when Nelson came up in his boats, made them throw
 their powder overboard and point their guns upward; and by his presence of
 mind and personal exertions prevented the loss of life which would
 otherwise have ensued. On the 11th of June 1779 he was made post into the
 HINCHINBROOK, of twenty-eight guns, an enemy's merchantman, sheathed with
 wood, which had been taken into the service. Collingwood was then made
 commander into the BADGER. A short time after he left the LOWESTOFFE, that
 ship, with a small squadron, stormed the fort of St. Fernando de Omoa, on
 the south side of the Bay of Honduras, and captured some register ships
 which were lying under its guns. Two hundred and fifty quintals of
 quicksilver and three millions of piastres were the reward of this
 enterprise; and it is characteristic of Nelson that the chance by which he
 missed a share in such a prize is never mentioned in any of his letters;
 nor is it likely that it ever excited even a momentary feeling of
 vexation.

 Nelson was fortunate in possessing good interest at the time when it could
 be most serviceable to him: his promotion had been almost as rapid as it
 could be; and before he had attained the age of twenty-one he had gained
 that rank which brought all the honours of the service within his reach.
 No opportunity, indeed, had yet been given him of distinguishing himself;
 but he was thoroughly master of his profession, and his zeal and ability
 were acknowledged wherever he was known. Count d'Estaing, with a fleet of
 one hundred and twenty-five sail, men of war and transports, and a reputed
 force of five-and twenty thousand men, threatened Jamaica from St.
 Domingo. Nelson offered his services to the Admiral and to
 Governor-General Dalling, and was appointed to command the batteries of
 Fort Charles, at Port Royal. Not more than seven thousand men could be
 mustered for the defence of the island,—a number wholly inadequate
 to resist the force which threatened them. Of this Nelson was so well
 aware, that when he wrote to his friends in England, he told them they
 must not be surprised to hear of his learning to speak French. D'Estaing,
 however, was either not aware of his own superiority, or not equal to the
 command with which he was intrusted: he attempted nothing with his
 formidable armament; and General Dalling was thus left to execute a
 project which he had formed against the Spanish colonies.

 This project was, to take Fort San Juan on the river of that name, which
 flows from Lake Nicaragua into the Atlantic; make himself master of the
 lake itself, and of the cities of Granada and Leon; and thus cut off the
 communication of the Spaniards between their northern and southern
 possessions in America. Here it is that a canal between the two seas may
 most easily be formed—a work more important in its consequences than
 any which has ever yet been effected by human power. Lord George Germaine,
 at that time secretary of state for the American Department, approved the
 plan; and as discontents at that time were known to prevail in the Nuevo
 Reyno, in Popayan, and in Peru, the more sanguine part of the English
 began to dream of acquiring an empire in one part of America, more
 extensive than that which they were on the point of losing in another.
 General Dalling's plans were well formed; but the history and the nature
 of the country had not been studied as accurately as its geography: the
 difficulties which occurred in fitting out the expedition delayed it till
 the season was too far advanced; and the men were thus sent to adventure
 themselves, not so much against an enemy, whom they would have beaten, as
 against a climate which would do the enemy's work.

 Early in the year 1780, five hundred men destined for this service were
 convoyed by Nelson from Port Royal to Cape Gracias a Dios, in Honduras.
 Not a native was to be seen when they landed: they had been taught that
 the English came with no other intent than that of enslaving them, and
 sending them to Jamaica. After a while, however, one of them ventured
 down, confiding in his knowledge of one of the party; and by his means the
 neighbouring tribes were conciliated with presents, and brought in. The
 troops were encamped on a swampy and unwholesome plain, where they were
 joined by a party of the 79th regiment from Black River, who were already
 in a deplorable state of sickness. Having remained here a month, they
 proceeded, anchoring frequently, along the Mosquito shore, to collect
 their Indian allies, who were to furnish proper boats for the river, and
 to accompany them. They reached the river San Juan, March 24th; and here,
 according to his orders, Nelson's services were to terminate; but not a
 man in the expedition had ever been up the river, or knew the distance of
 any fortification from its mouth; and he not being one who would turn back
 when so much was to be done, resolved to carry the soldiers up. About two
 hundred, therefore, were embarked in the Mosquito shore craft and in two
 of the HINCHINBROOK's boats, and they began their voyage. It was the
 latter end of the dry season, the worst time for such an expedition; the
 river was consequently low. Indians were sent forward through narrow
 channels between shoals and sandbanks, and the men were frequently obliged
 to quit the boats and exert their utmost strength to drag or thrust them
 along. This labour continued for several days; when they came into deeper
 water, they had then currents and rapids to contend with, which would have
 been insurmountable but for the skill of the Indians in such difficulties.
 The brunt of the labour was borne by them and by the sailors—men
 never accustomed to stand aloof when any exertion of strength or hardihood
 is required. The soldiers, less accustomed to rely upon themselves, were
 of little use. But all equally endured the violent heat of the sun,
 rendered more intense by being reflected from the white shoals; while the
 high woods, on both sides of the river, were frequently so close as to
 prevent any refreshing circulation of air; and during the night all were
 equally exposed to the heavy and unwholesome dews.

 On the 9th of April they reached an island in the river, called San
 Bartolomeo, which the Spaniards had fortified, as an outpost, with a small
 semicircular battery, mounting nine or ten swivels, and manned with
 sixteen or eighteen men. It commanded the river in a rapid and difficult
 part of the navigation. Nelson, at the head of a few of his seamen, leaped
 upon the beach. The ground upon which he sprung was so muddy that he had
 some difficulty in extricating himself, and lost his shoes: bare-footed,
 however, he advanced, and, in his own phrase, BOARDED THE BATTERY. In this
 resolute attempt he was bravely supported by Despard, at that time a
 captain in the army, afterward unhappily executed for his schemes of
 revolutionary treason. The castle of San Tuan is situated about 16 miles
 higher up; the stores and ammunition, however, were landed a few miles
 below the castle, and the men had to march through woods almost
 impassable. One of the men was bitten under the eye by a snake which
 darted upon him from the bough of a tree. He was unable to proceed from
 the violence of the pain; and when, after a short while, some of his
 comrades were sent back to assist him, he was dead, and the body already
 putrid. Nelson himself narrowly escaped a similar fate. He had ordered his
 hammock to be slung under some trees, being excessively fatigued, and was
 sleeping, when a monitory lizard passed across his face. The Indians
 happily observed the reptile; and knowing what it indicated, awoke him. He
 started up, and found one of the deadliest serpents of the country coiled
 up at his feet. He suffered from poison of another kind; for drinking at a
 spring in which some boughs of the manchineel had been thrown, the effects
 were so severe as, in the opinion of some of his friends, to inflict a
 lasting injury upon his constitution.

 The castle of San Juan is 32 miles below the point where the river issues
 from the Lake of Nicaragua, and 69 from its mouth. Boats reach the sea
 from thence in a day and a-half; but their navigation back, even when
 unladen, is the labour of nine days. The English appeared before it on the
 11th, two days after they had taken San Bartolomeo. Nelson's advice was,
 that it should instantly be carried by assault; but Nelson was not the
 commander; and it was thought proper to observe all the formalities of a
 siege. Ten days were wasted before this could be commenced. It was a work
 more of fatigue than of danger; but fatigue was more to be dreaded than
 the enemy; the rains set in; and could the garrison have held out a little
 longer, diseases would have rid them of their invaders. Even the Indians
 sunk under it, the victims of unusual exertion, and of their own excesses.
 The place surrendered on the 24th. But victory procured to the conquerors
 none of that relief which had been expected; the castle was worse than a
 prison; and it contained nothing which could contribute to the recovery of
 the sick, or the preservation of those who were yet unaffected. The huts
 which served for hospitals were surrounded with filth, and with the
 putrefying hides of slaughtered cattle—almost sufficient of
 themselves to have engendered pestilence; and when at last orders were
 given to erect a convenient hospital, the contagion had become so general
 that there were none who could work at it; for besides the few who were
 able to perform garrison duty, there were not orderly men enough to assist
 the sick. Added to these evils, there was the want of all needful
 remedies; for though the expedition had been amply provided with hospital
 stores, river craft enough had not been procured for transporting the
 requisite baggage; and when much was to be left behind, provision for
 sickness was that which of all things men in health would be most ready to
 leave. Now, when these medicines were required, the river was swollen, and
 so turbulent that its upward navigation was almost impracticable. At
 length even the task of burying the dead was more than the living could
 perform, and the bodies were tossed into the stream, or left for beasts of
 prey, and for the gallinazos—those dreadful carrion birds, which do
 not always wait for death before they begin their work. Five months the
 English persisted in what may be called this war against nature; they then
 left a few men, who seemed proof against the climate, to retain the castle
 till the Spaniards should choose to retake it and make them prisoners. The
 rest abandoned their baleful conquest. Eighteen hundred men were sent to
 different posts upon this wretched expedition: not more than three hundred
 and eighty ever returned. The HINCHINBROOK's complement consisted of two
 hundred men; eighty-seven took to their beds in one night, and of the
 whole crew not more than ten survived.

 The transports' men all died, and some of the ships, having none left to
 take care of them, sunk in the harbour: but transport ships were not
 wanted, for the troops which they had brought were no more: they had
 fallen, not by the hand of an enemy, but by the deadly influence of the
 climate.

 Nelson himself was saved by a timely removal. In a few days after the
 commencement of the siege he was seized with the prevailing dysentery;
 meantime Captain Glover (son of the author of LEONIDAS) died, and Nelson
 was appointed to succeed him in the Janus, of forty-four guns; Collingwood
 being then made post into the HINCHINBROOK. He returned to the harbour the
 day before San Juan surrendered, and immediately sailed for Jamaica in the
 sloop which brought the news of his appointment. He was, however, so
 greatly reduced by the disorder, that when they reached Port Royal he was
 carried ashore in his cot; and finding himself, after a partial amendment,
 unable to retain the command of his new ship, he was compelled to ask
 leave to return to England, as the only means of recovery. Captain
 (afterwards Admiral) Cornwallis took him home in the LION; and to his fare
 and kindness Nelson believed himself indebted for his life. He went
 immediately to Bath, in a miserable state; so helpless that he was carried
 to and from his bed; and the act of moving him produced the most violent
 pain. In three months he recovered, and immediately hastened to London,
 and applied for employment. After an interval of about four months he was
 appointed to the ALBEMARLE, of twenty-eight guns, a French merchantman
 which had been purchased from the captors for the king's service.

 His health was not yet thoroughly re-established; and while he was
 employed in getting his ship ready, he again became so ill as hardly to be
 able to keep out of bed. Yet in this state, still suffering from the fatal
 effect of a West Indian climate, as if it might almost be supposed, he
 said, to try his constitution, he was sent to the North Seas, and kept
 there the whole winter. The asperity with which he mentioned this so many
 years afterwards evinces how deeply he resented a mode of conduct equally
 cruel to the individual and detrimental to the service. It was during the
 armed neutrality; and when they anchored off Elsinore, the Danish Admiral
 sent on board, desiring to be informed what ships had arrived, and to have
 their force written down. "The ALBEMARLE," said Nelson to the messenger,
 "is one of his Britannic Majesty's ships: you are at liberty, sir, to
 count the guns as you go down the side; and you may assure the Danish
 Admiral that, if necessary, they shall all be well served." During this
 voyage he gained a considerable knowledge of the Danish coast and its
 soundings, greatly to the advantage of his country in after-times. The
 ALBEMARLE was not a good ship, and was several times nearly overset in
 consequence of the masts having been made much too long for her. On her
 return to England they were shortened, and some other improvements made at
 Nelson's suggestion. Still he always insisted that her first owners, the
 French, had taught her to run away, as she was never a good sailer except
 when going directly before the wind.

 On their return to the Downs, while he was ashore visiting the senior
 officer, there came on so heavy a gale that almost all the vessels drove,
 and a store-ship came athwart-hawse of the ALBEMARLE. Nelson feared she
 would drive on the Goodwin Sands; he ran to the beach; but even the Deal
 boatmen thought it impossible to get on board, such was the violence of
 the storm. At length some of the most intrepid offered to make the attempt
 for fifteen guineas; and to the astonishment and fear of all the
 beholders, he embarked during the height of the tempest. With great
 difficulty and imminent danger he succeeded in reaching her. She lost her
 bowsprit and foremast, but escaped further injury. He was now ordered to
 Quebec, where his surgeon told him he would certainly be laid up by the
 climate. Many of his friends urged him to represent this to Admiral
 Keppel; but having received his orders from Lord Sandwich, there appeared
 to him an indelicacy in applying to his successor to have them altered.

 Accordingly he sailed for Canada. During her first cruise on that station
 the ALBEMARLE captured a fishing schooner which contained in her cargo
 nearly all the property that her master possessed, and the poor fellow had
 a large family at home, anxiously expecting him. Nelson employed him as a
 pilot in Boston Bay, then restored him the schooner and cargo, and gave
 him a certificate to secure him against being captured by any other
 vessel. The man came off afterwards to the ALBEMARLE, at the hazard of his
 life, with a present of sheep, poultry, and fresh provisions. A most
 valuable supply it proved, for the scurvy was raging on board: this was in
 the middle of August, and the ship's company had not had a fresh meal
 since the beginning of April. The certificate was preserved at Boston in
 memory of an act of unusual generosity; and now that the fame of Nelson
 has given interest to everything connected with his name, it is regarded
 as a relic. The ALBEMARLE had a narrow escape upon this cruise. Four
 French sail of the line and a frigate, which had come out of Boston
 harbour, gave chase to her; and Nelson, perceiving that they beat him in
 sailing, boldly ran among the numerous shoals of St. George's Bank,
 confiding in his own skill in pilotage. Captain Salter, in the STA.
 MARGARETTA, had escaped the French fleet by a similar manoeuvre not long
 before. The frigate alone continued warily to pursue him; but as soon as
 he perceived that this enemy was unsupported, he shortened sail and hove
 to; upon which the Frenchman thought it advisable to give over the
 pursuit, and sail in quest of his consorts.

 At Quebec Nelson became acquainted with Alexander Davison, by whose
 interference he was prevented from making what would have been called an
 imprudent marriage. The ALBEMARLE was about to leave the station, her
 captain had taken leave of his friends, and was gone down the river to the
 place of anchorage; when the next morning, as Davison was walking on the
 beach, to his surprise he saw Nelson coming back in his boat. Upon
 inquiring the cause of this reappearance, Nelson took his arm to walk
 towards the town, and told him that he found it utterly impossible to
 leave Quebec without again seeing the woman whose society had contributed
 so much to his happiness there, and offering her his hand. "If you do,"
 said his friend, "your ruin must inevitably follow." "Then let it follow,"
 cried Nelson, "for I am resolved to do it" "And I," replied Davison, "am
 resolved you shall not." Nelson, however, upon this occasion, was less
 resolute than his friend, and suffered himself to be led back to the boat.

 The ALBEMARLE was under orders to convoy a fleet of transports to New
 York. "A very pretty job" said her captain, "at this late season of the
 year" (October was far advanced), "for our sails are at this moment frozen
 to the yards." On his arrival at Sandy Hook, he waited on the
 commander-in-chief, Admiral Digby, who told him he was come on a fine
 station for making prize-money. "Yes, sir," Nelson made answer, "but the
 West Indies is the station for honour." Lord Hood, with a detachment of
 Rodney's victorious fleet, was at that time at Sandy Hook: he had been
 intimate with Captain Suckling; and Nelson, who was desirous of nothing
 but honour, requested him to ask for the ALBEMARLE, that he might go to
 that station where it was most likely to be obtained. Admiral Digby
 reluctantly parted with him. His professional merit was already well
 known; and Lord Hood, on introducing him to Prince William Henry, as the
 Duke of Clarence was then called, told the prince, if he wished to ask any
 questions respecting naval tactics, Captain Nelson could give him as much
 information as any officer in the fleet. The Duke—who, to his own
 honour, became from that time the firm friend of Nelson—describes
 him as appearing the merest boy of a captain he had ever seen, dressed in
 a full laced uniform, an old-fashioned waistcoat with long flaps, and his
 lank unpowdered hair tied in a stiff Hessian tail of extraordinary length;
 making altogether so remarkable a figure, that, says the duke, "I had
 never seen anything like it before, nor could I imagine who he was, nor
 what he came about. But his address and conversation were irresistibly
 pleasing; and when he spoke on professional subjects, it was with an
 enthusiasm that showed he was no common being."

 It was expected that the French would attempt some of the passages between
 the Bahamas; and Lord Hood, thinking of this, said to Nelson, "I suppose,
 sir, from the length of time you were cruising among the Bahama Keys, you
 must be a good pilot there." He replied, with that constant readiness to
 render justice to every man which was so conspicuous in all his conduct
 through life, that he was well acquainted with them himself, but that in
 that respect his second lieutenant was far his superior. The French got
 into Puerto Cabello, on the coast of Venezuela. Nelson was cruising
 between that port and La Guapra, under French colours, for the purpose of
 obtaining information; when a king's launch, belonging to the Spaniards,
 passed near, and being hailed in French, came alongside without suspicion,
 and answered all questions that were asked concerning the number and force
 of the enemy's ships. The crew, however, were not a little surprised when
 they were taken on board and found themselves prisoners. One of the party
 went by the name of the Count de Deux-Ponts. He was, however, a prince of
 the German empire, and brother to the heir of the Electorate of Bavaria:
 his companions were French officers of distinction, and men of science,
 who had been collecting specimens in the various branches of natural
 history. Nelson, having entertained them with the best his table could
 afford, told them they were at liberty to depart with their boat, and all
 that it contained: he only required them to promise that they would
 consider themselves as prisoners if the commander-in-chief should refuse
 to acquiesce in their being thus liberated: a circumstance which was not
 likely to happen. Tidings soon arrived that the preliminaries of peace had
 been signed; and the ALBEMARLE returned to England and was paid off.
 Nelson's first business, after he got to London, even before he went to
 see his relations, was to attempt to get the wages due to his men for the
 various ships in which they had served during the war. "The disgust of
 seamen to the navy," he said, "was all owing to the infernal plan of
 turning them over from ship to ship; so that men could not be attached to
 their officers, nor the officers care the least about the men." Yet he
 himself was so beloved by his men that his whole ship's company offered,
 if he could get a ship, to enter for her immediately. He was now, for the
 first time, presented at court. After going through this ceremony, he
 dined with his friend Davison at Lincoln's Inn. As soon as he entered the
 chambers, he threw off what he called his iron-bound coat; and, putting
 himself at ease in a dressing gown, passed the remainder of the day in
 talking over all that had befallen them since they parted on the shore of
 the River St. Lawrence.

 CHAPTER II

 1784 - 1793

 Nelson goes to France—Reappointed to the BOREAS at the Leeward
 Islands in the BOREAS—His firm conduct concerning the American
 Interlopers and the Contractors—Marries and returns to England—Is
 on the point of quitting the Service in Disgust—Manner of Life while
 unemployed—Appointed to the AGAMEMNON on the breaking out of the War
 of the French Revolution.

 "I HAVE closed the war," said Nelson in one of his letters, "without a
 fortune; but there is not a speck in my character. True honour, I hope,
 predominates in my mind far above riches." He did not apply for a ship,
 because he was not wealthy enough to live on board in the manner which was
 then become customary. Finding it, therefore, prudent to economise on his
 half-pay during the peace, he went to France, in company with Captain
 Macnamara of the navy, and took lodgings at St. Omer's. The death of his
 favourite sister, Anne, who died in consequence of going out of the
 ball-room at Bath when heated with dancing, affected his father so much
 that it had nearly occasioned him to return in a few weeks. Time, however,
 and reason and religion, overcame this grief in the old man; and Nelson
 continued at St. Omer's long enough to fall in love with the daughter of
 an English clergyman. This second attachment appears to have been less
 ardent than the first, for upon weighing the evils of a straitened income
 to a married man, he thought it better to leave France, assigning to his
 friends something in his accounts as the cause. This prevented him from
 accepting an invitation from the Count of Deux-Ponts to visit him at
 Paris, couched in the handsomest terms of acknowledgment for the treatment
 which he had received on board the ALBEMARLE.

 The self-constraint which Nelson exerted in subduing this attachment made
 him naturally desire to be at sea; and when, upon visiting Lord Howe at
 the Admiralty, he was asked if he wished to be employed, he made answer
 that he did. Accordingly in March, he was appointed to the BOREAS,
 twenty-eight guns, going to the Leeward Islands as a cruiser on the peace
 establishment. Lady Hughes and her family went out with him to Admiral Sir
 Richard Hughes, who commanded on that station. His ship was full of young
 midshipmen, of whom there were not less than thirty on board; and happy
 were they whose lot it was to be placed with such a captain. If he
 perceived that a boy was afraid at first going aloft, he would say to him
 in a friendly manner, "Well, sir, I am going a race to the mast-head, and
 beg that I may meet you there." The poor little fellow instantly began to
 climb, and got up how he could,—Nelson never noticed in what manner,
 but when they met in the top, spoke cheerfully to him, and would say how
 much any person was to be pitied who fancied that getting up was either
 dangerous or difficult. Every day he went into the school-room to see that
 they were pursuing their nautical studies; and at noon he was always the
 first on deck with his quadrant. Whenever he paid a visit of ceremony,
 some of these youths accompanied him; and when he went to dine with the
 governor at Barbadoes, he took one of them in his hand, and presented him,
 saying, "Your Excellency must excuse me for bringing one of my midshipmen.
 I make it a rule to introduce them to all the good company I can, as they
 have few to look up to, besides myself, during the time they are at sea."

 When Nelson arrived in the West Indies, he found himself senior captain,
 and consequently second in command on that station. Satisfactory as this
 was, it soon involved him in a dispute with the admiral, which a man less
 zealous for the service might have avoided. He found the LATONA in English
 Harbour, Antigua, with a broad pendant hoisted; and upon inquiring the
 reason, was presented with a written order from Sir R. Hughes, requiring
 and directing him to obey the orders of Resident Commissioner Moutray
 during the time he might have occasion to remain there; the said resident
 commissioner being in consequence, authorised to hoist a broad pendant on
 board any of his Majesty's ships in that port that he might think proper.
 Nelson was never at a loss how to act in any emergency.

 "I know of no superior officers," said he, "besides the Lords
 Commissioners of the Admiralty, and my seniors on the post list."
 Concluding, therefore, that it was not consistent with the service for a
 resident commissioner, who held only a civil situation, to hoist a broad
 pendant, the moment that he had anchored he sent an order to the captain
 of the LATONA to strike it, and return it to the dock-yard. He went on
 shore the same day, dined with the commissioner, to show him that he was
 actuated by no other motive than a sense of duty, and gave him the first
 intelligence that his pendant had been struck. Sir Richard sent an account
 of this to the Admiralty; but the case could admit of no doubt, and
 Captain Nelson's conduct was approved.

 He displayed the same promptitude on another occasion. While the BOREAS,
 after the hurricane months were over, was riding at anchor in Nevis Roads,
 a French frigate passed to leeward, close along shore. Nelson had obtained
 information that this ship was sent from Martinico, with two general
 officers and some engineers on board, to make a survey of our sugar
 islands. This purpose he was determined to prevent them from executing,
 and therefore he gave orders to follow them. The next day he came up with
 them at anchor in the roads of St. Eustatia, and anchored at about two
 cables' length on the frigate's quarter. Being afterwards invited by the
 Dutch governor to meet the French officers at dinner, he seized that
 occasion of assuring the French captain that, understanding it was his
 intention to honour the British possessions with a visit, he had taken the
 earliest opportunity in his power to accompany him, in his Majesty's ship
 the BOREAS, in order that such attention might be paid to the officers of
 his Most Christian Majesty as every Englishman in the islands would be
 proud to show. The French, with equal courtesy, protested against giving
 him this trouble; especially, they said, as they intended merely to cruise
 round the islands without landing on any. But Nelson, with the utmost
 politeness, insisted upon paying them this compliment, followed them close
 in spite of all their attempts to elude his vigilance, and never lost
 sight of them; till, finding it impossible either to deceive or escape
 him, they gave up their treacherous purpose in despair, and beat up for
 Martinico.

 A business of more serious import soon engaged his attention. The
 Americans were at this time trading with our islands, taking advantage of
 the register of their ships, which had been issued while they were British
 subjects. Nelson knew that, by the Navigation Act, no foreigners, directly
 or indirectly, are permitted to carry on any trade with these possessions.
 He knew, also, that the Americans had made themselves foreigners with
 regard to England; they had disregarded the ties of blood and language
 when they acquired the independence which they had been led on to claim,
 unhappily for themselves before they were fit for it; and he was resolved
 that they should derive no profit from those ties now. Foreigners they had
 made themselves, and as foreigners they were to be treated. "If once,"
 said he, "they are admitted to any kind of intercourse with our islands,
 the views of the loyalists, in settling at Nova Scotia, are entirely done
 away; and when we are again embroiled in a French war, the Americans will
 first become the carriers of these colonies, and then have possession of
 them. Here they come, sell their cargoes for ready money, go to Martinico,
 buy molasses, and so round and round. The loyalist cannot do this, and
 consequently must sell a little dearer. The residents here are Americans
 by connection and by interest, and are inimical to Great Britain. They are
 as great rebels as ever were in America, had they the power to show it."
 In November, when the squadron, having arrived at Barbadoes, was to
 separate, with no other orders than those for examining anchorages, and
 the usual inquiries concerning wood and water, Nelson asked his friend
 Collingwood, then captain of the MEDIATOR, whose opinions he knew upon the
 subject, to accompany him to the commander-in-chief, whom he then
 respectfully asked, whether they were not to attend to the commerce of the
 country, and see that the Navigation Act was respected—that
 appearing to him to be the intent of keeping men-of-war upon this station
 in time of peace? Sir Richard Hughes replied, he had no particular orders,
 neither had the Admiralty sent him any Acts of Parliament. But Nelson made
 answer, that the Navigation Act was included in the statutes of the
 Admiralty, with which every captain was furnished, and that Act was
 directed to admirals, captains, &c., to see it carried into execution.
 Sir Richard said he had never seen the book. Upon this Nelson produced the
 statutes, read the words of the Act, and apparently convinced the
 commander-in-chief, that men-of-war, as he said, "were sent abroad for
 some other purpose than to be made a show of." Accordingly orders were
 given to enforce the Navigation Act.

 Major-General Sir Thomas Shirley was at this time governor of the Leeward
 Islands; and when Nelson waited on him, to inform him how he intended to
 act, and upon what grounds, he replied, that "old generals were not in the
 habit of taking advice from young gentlemen." "Sir," said the young
 officer, with that confidence in himself which never carried him too far,
 and always was equal to the occasion, "I am as old as the prime minister
 of England, and I think myself as capable of commanding one of his
 Majesty's ships as that minister is of governing the state." He was
 resolved to do his duty, whatever might be the opinion or conduct of
 others; and when he arrived upon his station at St. Kitt's, he sent away
 all the Americans, not choosing to seize them before they had been well
 apprised that the Act would be carried into effect, lest it might seem as
 if a trap had been laid for them. The Americans, though they prudently
 decamped from St. Kitt's, were emboldened by the support they met with,
 and resolved to resist his orders, alleging that king's ships had no legal
 power to seize them without having deputations from the customs. The
 planters were to a man against him; the governors and the presidents of
 the different islands, with only a single exception, gave him no support;
 and the admiral, afraid to act on either side, yet wishing to oblige the
 planters, sent him a note, advising him to be guided by the wishes of the
 president of the council. There was no danger in disregarding this, as it
 came unofficially, and in the form of advice. But scarcely a month after
 he had shown Sir Richard Hughes the law, and, as he supposed, satisfied
 him concerning it, he received an order from him, stating that he had now
 obtained good advice upon the point, and the Americans were not to be
 hindered from coming, and having free egress and regress, if the governor
 chose to permit them. An order to the same purport had been sent round to
 the different governors and presidents; and General Shirley and others
 informed him, in an authoritative manner, that they chose to admit
 American ships, as the commander-in-chief had left the decision to them.
 These persons, in his own words, he soon "trimmed up, and silenced;" but
 it was a more delicate business to deal with the admiral: "I must either,"
 said he, "disobey my orders, or disobey Acts of Parliament. I determined
 upon the former, trusting to the uprightness of my intentions, and
 believing that my country would not let me be ruined for protecting her
 commerce." With this determination he wrote to Sir Richard; appealed again
 to the plain, literal, unequivocal sense of the Navigation Act; and in
 respectful language told him, he felt it his duty to decline obeying these
 orders till he had an opportunity of seeing and conversing with him. Sir
 Richard's first feeling was that of anger, and he was about to supersede
 Nelson; but having mentioned the affair to his captain, that officer told
 him he believed all the squadron thought the orders illegal, and therefore
 did not know how far they were bound to obey them. It was impossible,
 therefore, to bring Nelson to a court-martial, composed of men who agreed
 with him in opinion upon the point in dispute; and luckily, though the
 admiral wanted vigour of mind to decide upon what was right, he was not
 obstinate in wrong, and had even generosity enough in his nature to thank
 Nelson afterwards for having shown him his error.

 Collingwood in the MEDIATOR, and his brother, Wilfred Collingwood, in the
 RATTLER, actively co-operated with Nelson. The custom-houses were informed
 that after a certain day all foreign vessels found in the ports would be
 seized; and many were, in consequence, seized, and condemned in the
 Admiralty Court. When the BOREAS arrived at Nevis, she found four American
 vessels deeply laden, and what are called the island colours flying—white,
 with a red cross. They were ordered to hoist their proper flag, and depart
 within 48 hours; but they refused to obey, denying that they were
 Americans. Some of their crews were then examined in Nelson's cabin, where
 the Judge of Admiralty happened to be present. The case was plain; they
 confessed that they were Americans, and that the ships, hull and cargo,
 were wholly American property; upon which he seized them. This raised a
 storm: the planters, the custom-house, and the governor, were all against
 him. Subscriptions were opened, and presently filled, for the purpose of
 carrying on the cause in behalf of the American captains; and the admiral,
 whose flag was at that time in the roads, stood neutral. But the Americans
 and their abettors were not content with defensive law. The marines, whom
 he had sent to secure the ships, had prevented some of the masters from
 going ashore; and those persons, by whose depositions it appeared that the
 vessels and cargoes were American property, declared that they had given
 their testimony under bodily fear, for that a man with a drawn sword in
 his hand had stood over them the whole time. A rascally lawyer, whom the
 party employed, suggested this story; and as the sentry at the cabin door
 was a man with a drawn sword, the Americans made no scruple of swearing to
 this ridiculous falsehood, and commencing prosecutions against him
 accordingly. They laid their damages at the enormous amount of L40,000;
 and Nelson was obliged to keep close on board his own ship, lest he should
 be arrested for a sum for which it would have been impossible to find
 bail. The marshal frequently came on board to arrest him, but was always
 prevented by the address of the first lieutenant, Mr. Wallis. Had he been
 taken, such was the temper of the people that it was certain he would have
 been cast for the whole sum. One of his officers, one day, in speaking of
 the restraint which he was thus compelled to suffer, happened to use the
 word PITY! "Pity!" exclaimed Nelson: "Pity! did you say? I shall live,
 sir, to be envied! and to that point I shall always direct my course."
 Eight weeks remained in this state of duresse. During that time the trial
 respecting the detained ships came on in the court of Admiralty. He went
 on shore under a protection for the day from the judge; but,
 notwithstanding this, the marshal was called upon to take that opportunity
 of arresting him, and the merchants promised to indemnify him for so
 doing. The judge, however, did his duty, and threatened to send the
 marshal to prison if he attempted to violate the protection of the court.
 Mr. Herbert, the president of Nevis, behaved with singular generosity upon
 this occasion. Though no man was a greater sufferer by the measures which
 Nelson had pursued, he offered in court to become his bail for L10,000 if
 he chose to suffer the arrest. The lawyer whom he had chosen proved to be
 an able as well as an honest man; and notwithstanding the opinions and
 pleadings of most of the counsel of the different islands, who maintained
 that ships of war were not justified in seizing American vessels without a
 deputation from the customs, the law was so explicit, the case so clear,
 and Nelson pleaded his own cause so well, that the four ships were
 condemned. During the progress of this business he sent a memorial home to
 the king, in consequence of which orders were issued that he should be
 defended at the expense of the crown. And upon the representation which he
 made at the same time to the Secretary of State, and the suggestions with
 which he accompanied it, the Register Act was framed. The sanction of
 Government, and the approbation of his conduct which it implied, were
 highly gratifying to him; but he was offended, and not without just cause,
 that the Treasury should have transmitted thanks to the commander-in-chief
 for his activity and zeal in protecting the commerce of Great Britain.
 "Had they known all," said he, "I do not think they would have bestowed
 thanks in that quarter, and neglected me. I feel much hurt that, after the
 loss of health and risk of fortune, another should be thanked for what I
 did against his orders. I either deserved to be sent out of the service,
 or at least to have had some little notice taken of what I had done. They
 have thought it worthy of notice, and yet have neglected me. If this is
 the reward for a faithful discharge of my duty, I shall be careful, and
 never stand forward again. But I have done my duty, and have nothing to
 accuse myself of."

 The anxiety which he had suffered from the harassing uncertainties of law
 is apparent from these expressions. He had, however, something to console
 him, for he was at this time wooing the niece of his friend the president,
 then in her eighteenth year, the widow of Dr. Nisbet, a physician. She had
 one child, a son, by name Josiah, who was three years old. One day Mr.
 Herbert, who had hastened half-dressed to receive Nelson, exclaimed, on
 returning to his dressing-room, "Good God! if I did not find that great
 little man, of whom everybody is so afraid, playing in the next room,
 under the dining-table, with Mrs. Nisbet's child!" A few days afterwards
 Mrs. Nisbet herself was first introduced to him, and thanked him for the
 partiality which he had shown to her little boy. Her manners were mild and
 winning; and the captain, whose heart was easily susceptible of
 attachment, found no such imperious necessity for subduing his
 inclinations as had twice before withheld him from marrying. They were
 married on March 11, 1787: Prince William Henry, who had come out to the
 West Indies the preceding winter, being present, by his own desire, to
 give away the bride. Mr. Herbert, her uncle, was at this time so much
 displeased with his only daughter, that he had resolved to disinherit her,
 and leave his whole fortune, which was very great, to his niece. But
 Nelson, whose nature was too noble to let him profit by an act of
 injustice, interfered, and succeeded in reconciling the president to his
 child.

 "Yesterday," said one of his naval friends the day after the wedding, "the
 navy lost one of its greatest ornaments by Nelson's marriage. It is a
 national loss that such an officer should marry: had it not been for this,
 Nelson would have become the greatest man in the service." The man was
 rightly estimated; but he who delivered this opinion did not understand
 the effect of domestic love and duty upon a mind of the true heroic stamp.

 "We are often separate," said Nelson, in a letter to Mrs. Nisbet a few
 months before their marriage; "but our affections are not by any means on
 that account diminished. Our country has the first demand for our
 services; and private convenience or happiness must ever give way to the
 public good. Duty is the great business of a sea officer: all private
 considerations must give way to it, however painful." "Have you not often
 heard," says he in another letter, "that salt water and absence always
 wash away love? Now I am such a heretic as not to believe that article,
 for, behold, every morning I have had six pails of salt water poured upon
 my head, and instead of finding what seamen say to be true, it goes on so
 contrary to the prescription, that you may, perhaps, see me before the
 fixed time." More frequently his correspondence breathed a deeper strain.
 "To write letters to you," says he, "is the next greatest pleasure I feel
 to receiving them from you. What I experience when I read such as I am
 sure are the pure sentiments of your heart, my poor pen cannot express;
 nor, indeed, would I give much for any pen or head which could express
 feelings of that kind. Absent from you, I feel no pleasure: it is you who
 are everything to me. Without you, I care not for this world; for I have
 found, lately, nothing in it but vexation and trouble. These are my
 present sentiments. God Almighty grant they may never change! Nor do I
 think they will. Indeed there is, as far as human knowledge can judge, a
 moral certainty that they cannot; for it must be real affection that
 brings us together, not interest or compulsion." Such were the feelings,
 and such the sense of duty, with which Nelson became a husband.

 During his stay upon this station he had ample opportunity of observing
 the scandalous practices of the contractors, prize-agents, and other
 persons in the West Indies connected with the naval service. When he was
 first left with the command, and bills were brought him to sign for money
 which was owing for goods purchased for the navy, he required the original
 voucher, that he might examine whether those goods had been really
 purchased at the market price; but to produce vouchers would not have been
 convenient, and therefore was not the custom. Upon this Nelson wrote to
 Sir Charles Middleton, then Comptroller of the Navy, representing the
 abuses which were likely to be practised in this manner. The answer which
 he received seemed to imply that the old forms were thought sufficient;
 and thus, having no alternative, he was compelled, with his eyes open, to
 submit to a practice originating in fraudulent intentions. Soon afterwards
 two Antigua merchants informed him that they were privy to great frauds
 which had been committed upon government in various departments; at
 Antigua, to the amount of nearly L500,000; at Lucie, L300,000; at
 Barbadoes, L250,000; at Jamaica, upwards of a million. The informers were
 both shrewd sensible men of business; they did not affect to be actuated
 by a sense of justice, but required a percentage upon so much as
 government should actually recover through their means. Nelson examined
 the books and papers which they produced, and was convinced that
 government had been most infamously plundered. Vouchers, he found, in that
 country, were no check whatever: the principle was, that "a thing was
 always worth what it would bring;" and the merchants were in the habit of
 signing vouchers for each other, without even the appearance of looking at
 the articles. These accounts he sent home to the different departments
 which had been defrauded; but the peculators were too powerful, and they
 succeeded not merely in impeding inquiry, but even in raising prejudices
 against Nelson at the Board of Admiralty, which it was many years before
 he could subdue.

 Owing probably, to these prejudices, and the influence of the peculators,
 he was treated, on his return to England, in a manner which had nearly
 driven him from the service. During the three years that the BOREAS had
 remained upon a station which is usually so fatal, not a single officer or
 man of her whole complement had died. This almost unexampled instance of
 good health, though mostly, no doubt, imputable to a healthy season, must
 in some measure, also, be ascribed to the wise conduct of the captain. He
 never suffered the ships to remain more than three or four weeks at a time
 at any of the islands; and when the hurricane months confined him to
 English Harbour, he encouraged all kinds of useful amusements—music,
 dancing, and cudgelling among the men; theatricals among the officers;
 anything which could employ their attention, and keep their spirits
 cheerful. The BOREAS arrived in England in June. Nelson, who had many
 times been supposed to be consumptive when in the West Indies, and perhaps
 was saved from consumption by that climate, was still in a precarious
 state of health; and the raw wet weather of one of our ungenial summers
 brought on cold, and sore throat, and fever; yet his vessel was kept at
 the Nore from the end of June till the end of November, serving as a slop
 and receiving ship. This unworthy treatment, which more probably proceeded
 from inattention than from neglect, excited in Nelson the strongest
 indignation. During the whole five months he seldom or never quitted the
 ship, but carried on the duty with strict and sullen attention. On the
 morning when orders were received to prepare the BOREAS for being paid
 off, he expressed his joy to the senior officer in the Medway, saying, "It
 will release me for ever from an ungrateful service; for it is my firm and
 unalterable determination never again to set my foot on board a king's
 ship. Immediately after my arrival in town I shall wait on the First Lord
 of the Admiralty, and resign my commission." The officer to whom he thus
 communicated his intentions behaved in the wisest and most friendly
 manner; for finding it in vain to dissuade him in his present state of
 feeling, he secretly interfered with the First Lord to save him from a
 step so injurious to himself, little foreseeing how deeply the welfare and
 honour of England were at that moment at stake. This interference produced
 a letter from Lord Howe the day before the ship was paid off, intimating a
 wish to see Captain Nelson as soon as he arrived in town; when, being
 pleased with his conversation, and perfectly convinced, by what was then
 explained to him, of the propriety of his conduct, he desired that he
 might present him to the king on the first levee-day; and the gracious
 manner in which Nelson was then received effectually removed his
 resentment.

 Prejudices had been, in like manner, excited against his friend, Prince
 William Henry. "Nothing is wanting, sir," said Nelson, in one of his
 letters, "to make you the darling of the English nation but truth. Sorry
 am I to say, much to the contrary has been dispersed." This was not
 flattery, for Nelson was no flatterer. The letter in which this passage
 occurs shows in how wise and noble a manner he dealt with the prince. One
 of his royal highness's officers had applied for a court-martial upon a
 point in which he was unquestionably wrong. His royal highness, however,
 while he supported his own character and authority, prevented the trial,
 which must have been injurious to a brave and deserving man. "Now that you
 are parted," said Nelson, "pardon me, my prince, when I presume to
 recommend that he may stand in your royal favour as if he had never sailed
 with you, and that at some future day you will serve him. There only wants
 this to place your conduct in the highest point of view. None of us are
 without failings—his was being rather too hasty; but that, put in
 competition with his being a good officer, will not, I am bold to say, be
 taken in the scale against him. More able friends than myself your royal
 highness may easily find, and of more consequence in the state; but one
 more attached and affectionate is not so easily met with: Princes seldom,
 very seldom, find a disinterested person to communicate their thoughts to:
 I do not pretend to be that person; but of this be assured, by a man who,
 I trust, never did a dishonourable act, that I am interested only that
 your royal highness should be the greatest and best man this country ever
 produced."

 Encouraged by the conduct of Lord Howe, and by his reception at court,
 Nelson renewed his attack upon the peculators with fresh spirit. He had
 interviews with Mr. Rose, Mr. Pitt, and Sir Charles Middleton, to all of
 whom he satisfactorily proved his charges. In consequence, if is said,
 these very extensive public frauds were at length put in a proper train to
 be provided against in future; his representations were attended to; and
 every step which he recommended was adopted; the investigation was put
 into a proper course, which ended in the detection and punishment of some
 of the culprits; an immense saving was made to government, and thus its
 attention was directed to similar peculations in other arts of the
 colonies. But it is said also that no mark of commendation seems to have
 been bestowed upon Nelson for his exertion. It has been justly remarked
 that the spirit of the navy cannot be preserved so effectually by the
 liberal honours bestowed on officers when they are worn out in the
 service, as by an attention to those who, like Nelson at this part of his
 life, have only their integrity and zeal to bring them into notice. A
 junior officer, who had been left with the command at Jamaica, received an
 additional allowance, for which Nelson had applied in vain. Double pay was
 allowed to every artificer and seaman employed in the naval yard: Nelson
 had superintended the whole business of that yard with the most rigid
 exactness, and he complained that he was neglected. "It was most true," he
 said, "that the trouble which he took to detect the fraudulent practices
 then carried on was no more than his duty; but he little thought that the
 expenses attending his frequent journeys to St. John's upon that duty (a
 distance of twelve miles) would have fallen upon his pay as captain of the
 BOREAS." Nevertheless, the sense of what he thought unworthy usage did not
 diminish his zeal. "I," said he, "must buffet the waves in search of—What?
 Alas! that they called honour is thought of no more. My fortune, God
 knows, has grown worse for the service; so much for serving my country!
 But the devil, ever willing to tempt the virtuous, has made me offer, if
 any ships should be sent to destroy his Majesty of Morocco's ports, to be
 there; and I have some reason to think that, should any more come of it,
 my humble services will be accepted. I have invariably laid down, and
 followed close, a plan of what ought to be uppermost in the breast of an
 officer,—that it is much better to serve an ungrateful country than
 to give up his own fame. Posterity will do him justice. A uniform course
 of honour and integrity seldom fails of bringing a man to the goal of fame
 at last."

 The design against the Barbary pirates, like all other designs against
 them, was laid aside; and Nelson took his wife to his father's parsonage,
 meaning only to pay him a visit before they went to France; a project
 which he had formed for the sake of acquiring a competent knowledge of the
 French language. But his father could not bear to lose him thus
 unnecessarily. Mr. Nelson had long been an invalid, suffering under
 paralytic and asthmatic affections, which, for several hours after he rose
 in the morning, scarcely permitted him to speak. He had been given over by
 his physicians for this complaint nearly forty years before his death; and
 was, for many of his latter years, obliged to spend all his winters at
 Bath. The sight of his son, he declared, had given him new life. "But,
 Horatio," said he, "it would have been better that I had not been thus
 cheered, if I am so soon to be bereaved of you again. Let me, my good son,
 see you whilst I can. My age and infirmities increase, and I shall not
 last long." To such an appeal there could be no reply. Nelson took up his
 abode at the parsonage, and amused himself with the sports and occupations
 of the country. Sometimes he busied himself with farming the glebe;
 sometimes spent the greater part of the day in the garden, where he would
 dig as if for the mere pleasure of wearying himself. Sometimes he went a
 birds'-nesting, like a boy; and in these expeditions Mrs. Nelson always,
 by his expressed desire, accompanied him. Coursing was his favourite
 amusement. Shooting, as he practised it, was far too dangerous for his
 companions; for he carried his gun upon the full cock, as if he were going
 to board an enemy; and the moment a bird rose, he let fly without ever
 putting the fowling-piece to his shoulder. It is not, therefore,
 extraordinary that his having once shot a partridge should be remembered
 by his family among the remarkable events of his life.

 But his time did not pass away thus without some vexatious cares to ruffle
 it. The affair of the American ships was not yet over, and he was again
 pestered with threats of prosecution. "I have written them word," said he,
 "that I will have nothing to do with them, and they must act as they think
 proper. Government, I suppose, will do what is right, and not leave me in
 the lurch. We have heard enough lately of the consequences of the
 Navigation Act to this country. They may take my person; but if sixpence
 would save me from a prosecution, I would not give it." It was his great
 ambition at this time to possess a pony; and having resolved to purchase
 one, he went to a fair for that purpose. During his absence two men
 abruptly entered the parsonage and inquired for him: they then asked for
 Mrs. Nelson; and after they had made her repeatedly declare that she was
 really and truly the captain's wife, presented her with a writ, or
 notification, on the part of the American captains, who now laid their
 damages at L20,000, and they charged her to give it to her husband on his
 return. Nelson, having bought his pony, came home with it in high spirits.
 He called out his wife to admire the purchase and listen to all its
 excellences: nor was it till his glee had in some measure subsided that
 the paper could be presented to him. His indignation was excessive; and in
 the apprehension that he should be exposed to the anxieties of the suit
 and the ruinous consequences which might ensue, he exclaimed, "This
 affront I did not deserve! But I'll be trifled with no longer. I will
 write immediately to the Treasury, and if government will not support me,
 I am resolved to leave the country." Accordingly, he informed the Treasury
 that, if a satisfactory answer were not sent him by return of post, he
 should take refuge in France. To this he expected he should be driven, and
 for this he arranged everything with his characteristic rapidity of
 decision. It was settled that he should depart immediately, and Mrs.
 Nelson follow, under the care of his elder brother Maurice, ten days after
 him. But the answer which he received from government quieted his fears:
 it stated that Captain Nelson was a very good officer, and needed to be
 under no apprehension, for he would assuredly be supported.

 Here his disquietude upon this subject seems to have ended. Still he was
 not at ease; he wanted employment, and was mortified that his applications
 for it produced no effect. "Not being a man of fortune," he said, "was a
 crime which he was unable to get over, and therefore none of the great
 cared about him." Repeatedly he requested the Admiralty that they would
 not leave him to rust in indolence. During the armament which was made
 upon occasion of the dispute concerning Nootka Sound, he renewed his
 application; and his steady friend, Prince William, who had then been
 created Duke of Clarence, recommended him to Lord Chatham. The failure of
 this recommendation wounded him so keenly that he again thought of
 retiring from the service in disgust; a resolution from which nothing but
 the urgent remonstrances of Lord Hood induced him to desist. Hearing that
 the RAISONNABLE, in which he had commenced his career, was to be
 commissioned, he asked for her. This also was in vain; and a coolness
 ensued, on his part, toward Lord Hood, because that excellent officer did
 not use his influence with Lord Chatham upon this occasion. Lord Hood,
 however, had certainly sufficient reasons for not interfering; for he ever
 continued his steady friend. In the winter of 1792, when we were on the
 eve of the revolutionary war, Nelson once more offered his services,
 earnestly requested a ship, and added, that if their lordships should be
 pleased to appoint him to a cockle-boat he should feel satisfied. He was
 answered in the usual official form: "Sir, I have received your letter of
 the 5th instant, expressing your readiness to serve, and have read the
 same to my Lords Commissioners of the Admiralty." On the 12th of December
 he received this dry acknowledgment. The fresh mortification did not,
 however, affect him long; for, by the joint interest of the Duke and Lord
 Hood, he was appointed, on the 30th of January following, to the
 AGAMEMNON, of sixty-four guns.

 CHAPTER III

 1793 - 1795

 The AGAMEMNON sent to the Mediterranean —Commencement of Nelson's
 Aquaintance with Sir W. Hamilton—He is sent to Corsica, to cooperate
 with Paoli—State of Affairs in that Island—Nelson undertakes
 the Siege of Bastia, and reduces it—Takes a distinguished Part in
 the Siege of Calvi, where he loses an Eye—Admiral Hotham's Action—The
 AGAMEMNON ordered to Genoa, to co-operate with the Austrian and Sardinian
 Forces—Gross Misconduct of the Austrian General.

 "THERE are three things, young gentleman," said Nelson to one of his
 midshipmen, "which you are constantly to bear in mind. First, you must
 always implicitly obey orders, without attempting to form any opinion of
 your own respecting their propriety; secondly, you must consider every man
 your enemy who speaks ill of your king; and, thirdly, you must hate a
 Frenchman as you do the devil." With these feelings he engaged in the war.
 Josiah, his son-in-law, went with him as a midshipman.

 The AGAMEMNON was ordered to the Mediterranean under Lord Hood. The fleet
 arrived in those seas at a time when the south of France would willingly
 have formed itself into a separate republic, under the protection of
 England. But good principles had been at that time perilously abused by
 ignorant and profligate men; and, in its fear and hatred of democracy, the
 English Government abhorred whatever was republican. Lord Hood could not
 take advantage of the fair occasion which presented itself; and which, if
 it had been seized with vigour, might have ended in dividing France:—but
 he negotiated with the people of Toulon, to take possession provisionally
 of their port and city; which, fatally for themselves, was done. Before
 the British fleet entered, Nelson was sent with despatches to Sir William
 Hamilton, our envoy at the Court of Naples. Sir William, after his first
 interview with him, told Lady Hamilton he was about to introduce a little
 man to her, who could not boast of being very handsome; but such a man as,
 he believed, would one day astonish the world. "I have never before," he
 continued, "entertained an officer at my house; but I am determined to
 bring him here. Let him be put in the room prepared for Prince Augustus."
 Thus that acquaintance began which ended in the destruction of Nelson's
 domestic happiness. It seemed to threaten no such consequences at its
 commencement. He spoke of Lady Hamilton, in a letter to his wife, as a
 young woman of amiable manners, who did honour to the station to which she
 had been raised; and he remarked, that she had been exceedingly kind to
 Josiah. The activity with which the envoy exerted himself in procuring
 troops from Naples, to assist in garrisoning Toulon, so delighted him,
 that he is said to have exclaimed, "Sir William, you are a man after my
 own heart!—you do business in my own way:" and then to have added,
 "I am now only a captain; but I will, if I live, be at the top of the
 tree." Here, also, that acquaintance with the Neapolitan court commenced,
 which led to the only blot upon Nelson's public character. The king, who
 was sincere at that time in his enmity to the French, called the English
 the saviours of Italy, and of his dominions in particular. He paid the
 most flattering attentions to Nelson, made him dine with him, and seated
 him at his right hand.

 Having accomplished this mission, Nelson received orders to join Commodore
 Linzee at Tunis. On the way, five sail of the enemy were discovered off
 the coast of Sardinia, and he chased them. They proved to be three
 forty-four gun frigates, with a corvette of twenty-four and a brig of
 twelve. The AGAMEMNON had only 345 men at quarters, having landed part of
 her crew at Toulon, and others being absent in prizes. He came near enough
 one of the frigates to engage her, but at great disadvantage, the
 Frenchman manoeuvring well and sailing greatly better. A running fight of
 three hours ensued, during which the other ships, which were at some
 distance, made all speed to come up. By this time the enemy was almost
 silenced, when a favourable change of wind enabled her to get out of reach
 of the AGAMEMNON's guns; and that ship had received so much damage in the
 rigging that she could not follow her. Nelson, conceiving that this was
 but the forerunner of a far more serious engagement, called his officers
 together, and asked them if the ship was fit to go into action against
 such a superior force without some small refit and refreshment for the
 men. Their answer was, that she certainly was not. He then gave these
 orders,—"Veer the ship, and lay her head to the westward: let some
 of the best men be employed in refitting the rigging, and the carpenter in
 getting crows and capstan-bars to prevent our wounded spars from coming
 down: and get the wine up for the people, with some bread, for it may be
 half an hour good before we are again in action." But when the French came
 up, their comrade made signals of distress, and they all hoisted out their
 boats to go to her assistance, leaving the AGAMEMNON unmolested.

 Nelson found Commodore Linzee at Tunis, where he had been sent to
 expostulate with the dey upon the impolicy of his supporting the
 revolutionary government of France. Nelson represented to him the atrocity
 of that government. Such arguments were of little avail in Barbary; and
 when the Dey was told that the French had put their sovereign to death, he
 drily replied, that "Nothing could be more heinous; and yet, if historians
 told the truth, the English had once done the same." This answer had
 doubtless been suggested by the French about him: they had completely
 gained the ascendancy, and all negotiation on our part proved fruitless.
 Shortly afterward, Nelson was detached with a small squadron, to
 co-operate with General Paoli and the Anti-Gallican party in Corsica.

 Some thirty years before this time the heroic patriotism of the Corsicans,
 and of their leader Paoli, had been the admiration of England. The history
 of these brave people is but a melancholy tale. The island which they
 inhabit has been abundantly blessed by nature; it has many excellent
 harbours; and though the MALARIA, or pestilential atmosphere, which is so
 deadly in many parts of Italy and of the Italian islands, prevails on the
 eastern coast, the greater part of the country is mountainous and healthy.
 It is about 150 miles long, and from 40 to 50 broad; in circumference,
 some 320; a country large enough, and sufficiently distant from the
 nearest shores, to have subsisted as an independent state, if the welfare
 and happiness of the human race had ever been considered as the end and
 aim of policy. The Moors, the Pisans, the kings of Aragon, and the
 Genoese, successively attempted, and each for a time effected its
 conquest. The yoke of the Genoese continued longest, and was the heaviest.
 These petty tyrants ruled with an iron rod; and when at any time a patriot
 rose to resist their oppressions, if they failed to subdue him by force
 they resorted to assassination. At the commencement of the last century
 they quelled one revolt by the aid of German auxiliaries, whom the Emperor
 Charles VI. sent against a people who had never offended him, and who were
 fighting for whatever is most dear to man. In 1734 the war was renewed;
 and Theodore, a Westphalian baron, then appeared upon the stage. In that
 age men were not accustomed to see adventurers play for kingdoms, and
 Theodore became the common talk of Europe. He had served in the French
 armies; and having afterwards been noticed both by Ripperda and Alberoni,
 their example, perhaps, inflamed a spirit as ambitious and as unprincipled
 as their own. He employed the whole of his means in raising money and
 procuring arms; then wrote to the leaders of the Corsican patriots, to
 offer them considerable assistance, if they would erect Corsica into an
 independent kingdom, and elect him king. When he landed among them, they
 were struck with his stately person, his dignified manners, and imposing
 talents. They believed the magnificent promises of foreign assistance
 which he held out, and elected him king accordingly. Had his means been as
 he represented them, they could not have acted more wisely than in thus at
 once fixing the government of their country, and putting an end to those
 rivalries among the leading families, which had so often proved pernicious
 to the public weal. He struck money, conferred titles, blocked up the
 fortified towns which were held by the Genoese, and amused the people with
 promises of assistance for about eight months: then, perceiving that they
 cooled in their affections towards him in proportion as their expectations
 were disappointed, he left the island, under the plea of expediting
 himself the succours which he had so long awaited. Such was his address,
 that he prevailed upon several rich merchants in Holland, particularly the
 Jews, to trust him with cannon and warlike stores to a great amount. They
 shipped these under the charge of a supercargo. Theodore returned with
 this supercargo to Corsica, and put him to death on his arrival, as the
 shortest way of settling the account. The remainder of his life was a
 series of deserved afflictions. He threw in the stores which he had thus
 fraudulently obtained; but he did not dare to land, for Genoa had now
 called in the French to their assistance, and a price had been set upon
 his head. His dreams of royalty were now at an end; he took refuge in
 London, contracted debts, and was thrown into the King's Bench. After
 lingering there many years, he was released under an act of insolvency, in
 consequence of which he made over the kingdom of Corsica for the use of
 his creditors, and died shortly after his deliverance.

 The French, who have never acted a generous part in the history of the
 world, readily entered into the views of the Genoese, which accorded with
 their own policy: for such was their ascendancy at Genoa, that in subduing
 Corsica for these allies, they were in fact subduing it for themselves.
 They entered into the contest, therefore, with their usual vigour, and
 their usual cruelty. It was in vain that the Corsicans addressed a most
 affecting memorial to the court of Versailles; that remorseless government
 persisted in its flagitious project. They poured in troops; dressed a part
 of them like the people of the country, by which means they deceived and
 destroyed many of the patriots; cut down the standing corn, the vines, and
 the olives; set fire to the villages, and hung all the most able and
 active men who fell into their hands. A war of this kind may be carried on
 with success against a country so small and so thinly peopled as Corsica.
 Having reduced the island to perfect servitude, which they called peace,
 the French withdrew their forces. As soon as they were gone, men, women,
 and boys rose at once against their oppressors. The circumstances of the
 times were now favourable to them; and some British ships, acting as
 allies of Sardinia, bombarded Bastia and San Fiorenzo, and delivered them
 into the hands of the patriots. This service was long remembered with
 gratitude: the impression made upon our own countrymen was less
 favourable. They had witnessed the heartburnings of rival chiefs, and the
 dissensions among the patriots; and perceiving the state of barbarism to
 which continual oppression, and habits of lawless turbulence, had reduced
 the nation, did not recollect that the vices of the people were owing to
 their unhappy circumstances, but that the virtues which they displayed
 arose from their own nature. This feeling, perhaps, influenced the British
 court, when, in 1746, Corsica offered to put herself under the protection
 of Great Britain: an answer was returned, expressing satisfaction at such
 a communication, hoping that the Corsicans would preserve the same
 sentiments, but signifying also that the present was not the time for such
 a measure.

 These brave islanders then formed a government for themselves, under two
 leaders, Gaffori and Matra, who had the title of protectors. The latter is
 represented as a partisan of Genoa, favouring the views of the oppressors
 of his country by the most treasonable means. Gaffori was a hero worthy of
 old times. His eloquence was long remembered with admiration. A band of
 assassins was once advancing against him; he heard of their approach, went
 out to meet them; and, with a serene dignity which overawed them,
 requested them to hear him. He then spake to them so forcibly of the
 distresses of their country, her intolerable wrongs, and the hopes and
 views of their brethren in arms, that the very men who had been hired to
 murder him, fell at his feet, implored his forgiveness, and joined his
 banner. While he was besieging the Genoese in Corte, a part of the
 garrison perceiving the nurse with his eldest son, then an infant in arms,
 straying at a little distance from the camp, suddenly sallied out and
 seized them. The use they made of their persons was in conformity to their
 usual execrable conduct. When Gaffori advanced to batter the walls, they
 held up the child directly over that part of the wall at which the guns
 were pointed. The Corsicans stopped: but Gaffori stood at their head, and
 ordered them to continue the fire. Providentially the child escaped, and
 lived to relate, with becoming feeling, a fact so honourable to his
 father. That father conducted the affairs of the island till 1753, when he
 was assassinated by some wretches, set on, it is believed, by Genoa, but
 certainly pensioned by that abominable government after the deed. He left
 the country in such a state that it was enabled to continue the war two
 years after his death without a leader: the Corsicans then found one
 worthy of their cause in Pasquale de Paoli.

 Paoli's father was one of the patriots who effected their escape from
 Corsica when the French reduced it to obedience. He retired to Naples, and
 brought up his youngest son in the Neapolitan service. The Corsicans heard
 of young Paoli's abilities, and solicited him to come over to his native
 country, and take the command. He did not hesitate long: his father, who
 was too far advanced in years to take an active part himself, encouraged
 him to go; and when they separated, the old man fell on his neck, and
 kissed him, and gave him his blessing. "My son," said he, "perhaps I may
 never see you more; but in my mind I shall ever be present with you. Your
 design is great and noble; and I doubt not but God will bless you in it. I
 shall devote to your cause the little remainder of my life in offering up
 my prayers for your success." When Paoli assumed the command, he found all
 things in confusion: he formed a democratical government, of which he was
 chosen chief: restored the authority of the laws; established a
 university; and took such measures, both for repressing abuses and
 moulding the rising generation, that, if France had not interfered, upon
 its wicked and detestable principle of usurpation, Corsica might at this
 day have been as free, and flourishing and happy a commonwealth as any of
 the Grecian states in the days of their prosperity. The Genoese were at
 this time driven out of their fortified towns, and must in a short time
 have been expelled. France was indebted some millions of livres to Genoa:
 it was not convenient to pay this money; so the French minister proposed
 to the Genoese, that she should discharge the debt by sending six
 battalions to serve in Corsica for four years. The indignation which this
 conduct excited in all generous hearts was forcibly expressed by Rousseau,
 who, with all his errors, was seldom deficient in feeling for the wrongs
 of humanity. "You Frenchmen," said he, writing to one of that people, "are
 a thoroughly servile nation, thoroughly sold to tyranny, thoroughly cruel
 and relentless in persecuting the unhappy. If you knew of a freeman at the
 other end of the world, I believe you would go thither for the mere
 pleasure of extirpating him."

 The immediate object of the French happened to be purely mercenary: they
 wanted to clear off their debt to Genoa; and as the presence of their
 troops in the island effected this, they aimed at doing the people no
 farther mischief. Would that the conduct of England had been at this time
 free from reproach! but a proclamation was issued by the English
 government, after the peace of Paris, prohibiting any intercourse with the
 rebels of Corsica. Paoli said, he did not expect this from Great Britain.
 This great man was deservedly proud of his country. "I defy Rome, Sparta,
 or Thebes," he would say, "to show me thirty years of such patriotism as
 Corsica can boast!" Availing himself of the respite which the inactivity
 of the French and the weakness of the Genoese allowed, he prosecuted his
 plans of civilising the people. He used to say, that though he had an
 unspeakable pride in the prospect of the fame to which he aspired; yet if
 he could but render his countrymen happy, he could be content to be
 forgotten. His own importance he never affected to undervalue. "We are now
 to our country," said he, "like the prophet Elisha stretched over the dead
 child of the Shunamite,—eye to eye, nose to nose, mouth to mouth. It
 begins to recover warmth, and to revive: I hope it will yet regain full
 health and vigour."

 But when the four years were expired, France purchased the sovereignty of
 Corsica from the Genoese for forty millions of livres; as if the Genoese
 had been entitled to sell it; as if any bargain and sale could justify one
 country in taking possession of another against the will of the
 inhabitants, and butchering all who oppose the usurpation! Among the
 enormities which France has committed, this action seems but as a speck;
 yet the foulest murderer that ever suffered by the hand of the executioner
 has infinitely less guilt upon his soul than the statesman who concluded
 this treaty, and the monarch who sanctioned and confirmed it. A desperate
 and glorious resistance was made, but it was in vain; no power interposed
 in behalf of these injured islanders, and the French poured in as many
 troops as were required. They offered to confirm Paoli in the supreme
 authority, only on condition that he would hold it under their government.
 His answer was, that "the rocks which surrounded him should melt away
 before he would betray a cause which he held in common with the poorest
 Corsican." This people then set a price upon his head. During two
 campaigns he kept them at bay: they overpowered him at length; he was
 driven to the shore, and having escaped on shipboard, took refuge in
 England. It is said that Lord Shelburne resigned his seat in the cabinet
 because the ministry looked on without attempting to prevent France from
 succeeding in this abominable and important act of aggrandizement. In one
 respect, however, our country acted as became her. Paoli was welcomed with
 the honours which he deserved, a pension of L1200 was immediately granted
 him, and provision was liberally made for his elder brother and his
 nephew.

 About twenty years Paoli remained in England, enjoying the friendship of
 the wise and the admiration of the good. But when the French Revolution
 began, it seemed as if the restoration of Corsica was at hand. The whole
 country, as if animated by one spirit, rose and demanded liberty; and the
 National Assembly passed a decree recognising the island as a department
 of France, and therefore entitled to all the privileges of the new French
 constitution. This satisfied the Corsicans, which it ought not to have
 done; and Paoli, in whom the ardour of youth was passed, seeing that his
 countrymen were contented, and believing that they were about to enjoy a
 state of freedom, naturally wished to return to his native country. He
 resigned his pension in the year 1790, and appeared at the bar of the
 Assembly with the Corsican deputies, when they took the oath of fidelity
 to France. But the course of events in France soon dispelled those hopes
 of a new and better order of things, which Paoli, in common with so many
 of the friends of human-kind, had indulged; and perceiving, after the
 execution of the king, that a civil war was about to ensue, of which no
 man could foresee the issue, he prepared to break the connection between
 Corsica and the French Republic. The convention suspecting such a design,
 and perhaps occasioning it by their suspicions, ordered him to their bar.
 That way he well knew led to the guillotine; and returning a respectful
 answer, he declared that he would never be found wanting in his duty, but
 pleaded age and infirmity as a reason for disobeying the summons. Their
 second order was more summary; and the French troops, who were in Corsica,
 aided by those of the natives, who were either influenced by hereditary
 party feelings, or who were sincere in Jacobinism, took the field against
 him. But the people were with him. He repaired to Corte, the capital of
 the island, and was again invested with the authority which he had held in
 the noonday of his fame. The convention upon this denounced him as a
 rebel, and set a price upon his head. It was not the first time that
 France had proscribed Paoli.

 Paoli now opened a correspondence with Lord Hood, promising, if the
 English would make an attack upon St. Fiorenzo from the sea, he would at
 the same time attack it by land. This promise he was unable to perform;
 and Commodore Linzee, who, in reliance upon it, was sent upon this
 service, was repulsed with some loss. Lord Hood, who had now been
 compelled to evacuate Toulon, suspected Paoli of intentionally deceiving
 him. This was an injurious suspicion. Shortly afterwards he dispatched
 Lieutenant-Colonel (afterward Sir John) Moore and Major Koehler to confer
 with him upon a plan of operations. Sir Gilbert Elliot accompanied them;
 and it was agreed that, in consideration of the succours, both military
 and naval, which his Britannic Majesty should afford for the purpose of
 expelling the French, the island of Corsica should be delivered into the
 immediate possession of his Majesty, and bind itself to acquiesce in any
 settlement he might approve of concerning its government, and its future
 relation with Great Britain. While this negotiation was going on, Nelson
 cruised off the island with a small squadron, to prevent the enemy from
 throwing in supplies. Close to St. Fiorenzo the French had a storehouse of
 flour near their only mill: he watched an opportunity, and landed 120 men,
 who threw the flour into the sea, burnt the mill, and re-embarked before
 1000 men, who were sent against him, could occasion them the loss of a
 single man. While he exerted himself thus, keeping out all supplies,
 intercepting despatches, attacking their outposts and forts, and cutting
 out vessels from the bay,—a species of warfare which depresses the
 spirit of an enemy even more than it injures them, because of the sense of
 individual superiority which it indicates in the assailants—troops
 were landed, and St. Fiorenzo was besieged. The French finding themselves
 unable to maintain their post sunk one of their frigates, burnt another,
 and retreated to Bastia. Lord Hood submitted to General Dundas, who
 commanded the land forces, a plan for the reduction of this place: the
 general declined co-operating, thinking the attempt impracticable without
 a reinforcement of 2000 men, which he expected from Gibraltar. Upon this
 Lord Hood determined to reduce it with the naval force under his command;
 and leaving part of his fleet off Toulon, he came with the rest to Bastia.

 He showed a proper sense of respect for Nelson's services, and of
 confidence in his talents, by taking care not to bring with him any older
 captain. A few days before their arrival, Nelson had had what he called a
 brush with the enemy. "If I had had with me 500 troops," he said, "to a
 certainty I should have stormed the town; and I believe it might have been
 carried. Armies go so slow that seamen think they never mean to get
 forward; but I daresay they act on a surer principle, although we seldom
 fail." During this partial action our army appeared upon the heights; and
 having reconnoitered the place, returned to St. Fiorenzo. "What the
 general could have seen to make a retreat necessary," said Nelson, "I
 cannot comprehend. A thousand men would certainly take Bastia: with five
 hundred and the AGAMEMNON I would attempt it. My seamen are now what
 British seamen ought to be—almost invincible. They really mind shot
 no more than peas." General Dundas had not the same confidence. "After
 mature consideration," he said in a letter to Lord Hood, "and a personal
 inspection for several days of all circumstances, local as well as others,
 I consider the siege of Bastia, with our present means and force, to be a
 most visionary and rash attempt; such as no officer would be justified in
 undertaking." Lord Hood replied that nothing would be more gratifying to
 his feelings than to have the whole responsibility upon himself; and that
 he was ready and willing to undertake the reduction of the place at his
 own risk with the force and means at present there. General D'Aubant, who
 succeeded at this time to the command of the army, coincided in opinion
 with his predecessor, and did not think it right to furnish his lordship
 with a single soldier, cannon, or any stores. Lord Hood could only obtain
 a few artillerymen; and ordering on board that part of the troops who,
 having been embarked as marines, "were borne on the ships" books as part
 of their respective complements, he began the siege with 1183 soldiers,
 artillerymen, and marines, and 250 sailors. "We are but few," said Nelson,
 "but of the right sort; our general at St. Fiorenzo not giving us one of
 the five regiments he has there lying idle."

 These men were landed on the 4th of April, under Lieutenant-Colonel
 Villettes and Nelson, who had now acquired from the army the title of
 brigadier. Guns were dragged by the sailors up heights where it appeared
 almost impossible to convey them—a work of the greatest difficulty,
 and which Nelson said could never, in his opinion, have been accomplished
 by any but British seamen. The soldiers, though less dexterous in such
 service, because not accustomed, like sailors, to habitual dexterity.
 behaved with equal spirit. "Their zeal," said the brigadier, "is almost
 unexampled. There is not a man but considers himself as personally
 interested in the event, and deserted by the general. It has, I am
 persuaded, made them equal to double their numbers." This is one proof, of
 many, that for our soldiers to equal our seamen, it is only necessary for
 them to be equally well commanded. They have the same heart and soul, as
 well as the same flesh and blood. Too much may, indeed, be exacted from
 them in a retreat; but set their face toward a foe, and there is nothing
 within the reach of human achievement which they cannot perform. The
 French had improved the leisure which our military commander had allowed
 them; and before Lord Hood commenced his operations, he had the
 mortification of seeing that the enemy were every day erecting new works,
 strengthening old ones, and rendering the attempt more difficult. La Combe
 St. Michel, the commissioner from the national convention, who was in the
 city, replied in these terms to the summons of the British admiral—"I
 have hot shot for your ships, and bayonets for your troops. When
 two-thirds of our men are killed, I will then trust to the generosity of
 the English." The siege, however, was not sustained with the firmness
 which such a reply seemed to augur. On the 19th of May a treaty of
 capitulation was begun; that same evening the troops from St. Fiorenzo
 made their appearance on the hills; and, on the following morning, General
 d'Aubant arrived with the whole army to take possession of Bastia.

 The event of the siege had justified the confidence of the sailors; but
 they themselves excused the opinion of the generals when they saw what
 they had done. "I am all astonishment," said Nelson, "when I reflect on
 what we have achieved; 1000 regulars, 1500 national guards, and a large
 party of Corsican troops, 4000 in all, laying down their arms to 1200
 soldiers, marines, and seamen! I always was of opinion, have ever acted up
 to it, and never had any reason to repent it, that one Englishman was
 equal to three Frenchmen. Had this been an English town, I am sure it
 would not have been taken by them." When it had been resolved to attack
 the place, the enemy were supposed to be far inferior in number; and it
 was not till the whole had been arranged, and the siege publicly
 undertaken, that Nelson received certain information of the great
 superiority of the garrison. This intelligence he kept secret, fearing
 lest, if so fair a pretext were afforded, the attempt would be abandoned.
 "My own honour," said he to his wife, "Lord Hood's honour, and the honour
 of our country, must have been sacrificed had I mentioned what I knew;
 therefore you will believe what must have been my feelings during the
 whole siege, when I had often proposals made to me to write to Lord Hood
 to raise it." Those very persons who thus advised him, were rewarded for
 their conduct at the siege of Bastia: Nelson, by whom it may truly be
 affirmed that Bastia was taken, received no reward. Lord Hood's thanks to
 him, both public and private, were, as he himself said, the handsomest
 which man could give; but his signal merits were not so mentioned in the
 despatches as to make them sufficiently known to the nation, nor to obtain
 for him from government those honours to which they so amply entitled him.
 This could only have arisen from the haste in which the despatches were
 written; certainly not from any deliberate purpose, for Lord Hood was
 uniformly his steady and sincere friend.

 One of the cartel's ships, which carried the garrison of Bastia to Toulon,
 brought back intelligence that the French were about to sail from that
 port;-such exertions had they made to repair the damage done at the
 evacuation, and to fit out a fleet. The intelligence was speedily
 verified. Lord Hood sailed in quest of them toward the islands of Hieres.
 The AGAMEMNON was with him. "I pray God," said Nelson, writing to his
 wife, "that we may meet their fleet. If any accident should happen to me,
 I am sure my conduct will be such as will entitle you to the royal favour;
 not that I have the least idea but I shall return to you, and full of
 honour: if not, the Lord's will be done. My name shall never be a disgrace
 to those who may belong to me. The little I have, I have given to you,
 except a small annuity—I wish it was more; but I have never got a
 farthing dishonestly: it descends from clean hands. Whatever fate awaits
 me, I pray God to bless you, and preserve you, for your son's sake." With
 a mind thus prepared, and thus confident, his hopes and wishes seemed on
 the point of being gratified, when the enemy were discovered close under
 the land, near St. Tropez. The wind fell, and prevented Lord Hood from
 getting between them and the shore, as he designed: boats came out from
 Antibes and other places to their assistance, and towed them within the
 shoals in Gourjean Roads, where they were protected by the batteries on
 isles St. Honore and St. Marguerite, and on Cape Garousse. Here the
 English admiral planned a new mode of attack, meaning to double on five of
 the nearest ships; but the wind again died away, and it was found that
 they had anchored in compact order, guarding the only passage for large
 ships. There was no way of effecting this passage, except by towing or
 warping the vessels; and this rendered the attempt impracticable. For this
 time the enemy escaped; but Nelson bore in mind the admirable plan of
 attack which Lord Hood had devised, and there came a day when they felt
 its tremendous effects.

 The AGAMEMNON was now despatched to co-operate at the siege of Calvi with
 General Sir Charles Stuart; an officer who, unfortunately for his country,
 never had an adequate field allotted him far the display of those eminent
 talents which were, to all who knew him, so conspicuous. Nelson had less
 responsibility here than at Bastia; and was acting with a man after his
 own heart, who was never sparing of himself, and slept every night in the
 advanced battery. But the service was not less hard than that of the
 former siege. "We will fag ourselves to death," said he to Lord Hood,
 "before any blame shall lie at our doors. I trust it will not be
 forgotten, that twenty-five pieces of heavy ordnance have been dragged to
 the different batteries, mounted, and, all but three, fought by seamen,
 except one artilleryman to point the guns." The climate proved more
 destructive than the service; for this was during the lion sun, as they
 call our season of the dog-days. Of 2000 men, above half were sick, and
 the rest like so many phantoms. Nelson described himself as the reed among
 the oaks, bowing before the storm when they were laid low by it. "All the
 prevailing disorders have attacked me," said he, "but I have not strength
 enough for them to fasten on." The loss from the enemy was not great; but
 Nelson received a serious injury: a shot struck the ground near him, and
 drove the sand and small gravel into one of his eyes. He spoke of it
 slightly at the time: writing the same day to Lord Hood, he only said that
 he had got a little hurt that morning, not much; and the next day, he
 said, he should be able to attend his duty in the evening. In fact, he
 suffered it to confine him only one day; but the sight was lost.

 After the fall of Calvi, his services were, by a strange omission,
 altogether overlooked; and his name was not even mentioned in the list of
 wounded. This was no ways imputable to the admiral, for he sent home to
 government Nelson's journal of the siege, that they might fully understand
 the nature of his indefatigable and unequalled exertions. If those
 exertions were not rewarded in the conspicuous manner which they deserved,
 the fault was in the administration of the day, not in Lord Hood. Nelson
 felt himself neglected. "One hundred and ten days," said he, "I have been
 actually engaged at sea and on shore against the enemy; three actions
 against ships, two against Bastia in my ship, four boat actions, and two
 villages taken, and twelve sail of vessels burnt. I do not know that any
 one has done more. I have had the comfort to be always applauded by my
 Commander-in-Chief, but never to be rewarded; and, what is more
 mortifying, for services in which I have been wounded, others have been
 praised, who, at the same time, were actually in bed, far from the scene
 of action. They have not done me justice. But never mind, I'll have a
 GAZETTE of my own." How amply was this second-sight of glory realised!

 The health of his ship's company had now, in his own words, been miserably
 torn to pieces by as hard service as a ship's crew ever performed: 150
 were in their beds when he left Calvi; of them he lost 54 and believed
 that the constitutions of the rest were entirely destroyed. He was now
 sent with despatches to Mr. Drake, at Genoa, and had his first interview
 with the Doge. The French had, at this time, taken possession of Vado Bay,
 in the Genoese territory; and Nelson foresaw that, if their thoughts were
 bent on the invasion of Italy, they would accomplish it the ensuing
 spring. "The allied powers," he said, "were jealous of each other; and
 none but England was hearty in the cause." His wish was for peace on fair
 terms, because England he thought was draining herself to maintain allies
 who would not fight for themselves. Lord Hood had now returned to England,
 and the command devolved on Admiral Hotham. The affairs of the
 Mediterranean wore at this time a gloomy aspect. The arts, as well as the
 arms of the enemy, were gaining the ascendancy there. Tuscany concluded
 peace relying upon the faith of France, which was, in fact, placing itself
 at her mercy. Corsica was in danger. We had taken that island for
 ourselves, annexed it formally to the crown of Great Britain, and given it
 a constitution as free as our own. This was done with the consent of the
 majority of the inhabitants; and no transaction between two countries was
 ever more fairly or legitimately conducted: yet our conduct was unwise;—the
 island is large enough to form an independent state, and such we should
 have made it, under our protection, as long as protection might be needed;
 the Corsicans would then have felt as a nation; but when one party had
 given up the country to England, the natural consequence was that the
 other looked to France. The question proposed to the people was, to which
 would they belong? Our language and our religion were against us; our
 unaccommodating manners, it is to be feared, still more so. The French
 were better politicians. In intrigue they have ever been unrivalled; and
 it now became apparent that, in spite of old wrongs, which ought never to
 have been forgotten nor forgiven, their partisans were daily acquiring
 strength. It is part of the policy of France, and a wise policy it is, to
 impress upon other powers the opinion of its strength, by lofty language:
 and by threatening before it strikes; a system which, while it keeps up
 the spirit of its allies, and perpetually stimulates their hopes, tends
 also to dismay its enemies. Corsica was now loudly threatened. "The
 French, who had not yet been taught to feel their own inferiority upon the
 seas, braved us in contempt upon that element." They had a superior fleet
 in the Mediterranean, and they sent it out with express orders to seek the
 English and engage them. Accordingly, the Toulon fleet, consisting of
 seventeen ships of the line and five smaller vessels, put to sea. Admiral
 Hotham received this information at Leghorn, and sailed immediately in
 search of them. He had with him fourteen sail of the line, and one
 Neapolitan seventy-four; but his ships were only half-manned, containing
 but 7650 men, whereas the enemy had 16,900. He soon came in sight of them:
 a general action was expected; and Nelson, as was his custom on such
 occasions, wrote a hasty letter to his wife, as that which might possibly
 contain his last farewell. "The lives of all," said he, "are in the hand
 of Him who knows best whether to preserve mine or not; my character and
 good name are in my own keeping."

 But however confident the French government might be of their naval
 superiority, the officers had no such feeling; and after manoeuvring for a
 day in sight of the English fleet, they suffered themselves to be chased.
 One of their ships, the CA IRA, of eighty-four guns, carried away her main
 and fore top-masts. The INCONSTANT frigate fired at the disabled ship, but
 received so many shot that she was obliged to leave her. Soon afterwards a
 French frigate took the CA IRA in tow; and the SANS-CULOTTES, one hundred
 and twenty, and the JEAN BARRAS, seventy-four, kept about gunshot distance
 on her weather bow. The AGAMEMNON stood towards her, having no ship of the
 line to support her within several miles. As she drew near, the CA IRA
 fired her stern guns so truly, that not a shot missed some part of the
 ship; and latterly, the masts were struck by every shot. It had been
 Nelson's intention not to fire before he touched her stern; but seeing how
 impossible it was that he should be supported, and how certainly the
 AGAMEMNON must be severely cut up if her masts were disabled, he altered
 his plan according to the occasion. As soon, therefore, as he was within a
 hundred yards of her stern, he ordered the helm to be put a-starboard, and
 the driver and after-sails to be brailed up and shivered; and, as the ship
 fell off, gave the enemy her whole broadside. They instantly braced up the
 after-yards, put the helm a-port, and stood after her again. This
 manoeuvre he practised for two hours and a quarter, never allowing the CA
 IRA to get a single gun from either side to bear on him; and when the
 French fired their after-guns now, it was no longer with coolness and
 precision, for every shot went far ahead. By this time her sails were
 hanging in tatters, her mizen-top-mast, mizen-top-sail, and
 cross-jack-yards shot away. But the frigate which had her in tow hove in
 stays, and got her round. Both these French ships now brought their guns
 to bear, and opened their fire. The AGAMEMNON passed them within
 half-pistol shot; almost every shot passed over her, for the French had
 elevated their guns for the rigging, and for distant firing, and did not
 think of altering the elevation. As soon as the AGAMEMNON's after-guns
 ceased to bear, she hove in stays, keeping a constant fire as she came
 round; and being worked, said Nelson, with as much exactness as if she had
 been turning into Spithead. On getting round, he saw that the
 Sans-Culottes, which had wore, with many of the enemy's ships, was under
 his lee bow, and standing to leeward. The admiral, at the same time, made
 the signal for the van ships to join him. Upon this Nelson bore away, and
 prepared to set all sail; and the enemy, having saved their ship, hauled
 close to the wind, and opened upon him a distant and ineffectual fire.
 Only seven of the AGAMEMNON's men were hurt—a thing which Nelson
 himself remarked as wonderful: her sails and rigging were very much cut,
 and she had many shots in her hull, and some between wind and water. The
 CA IRA lost 110 men that day, and was so cut up that she could not get a
 top-mast aloft during the night.

 At daylight on the following morning, the English ships were taken aback
 with a fine breeze at N.W., while the enemy's fleet kept the southerly
 wind. The body of their fleet was about five miles distant; the CA IRA and
 the CENSEUR, seventy-four, which had her in tow, about three and a half.
 All sail was made to cut these ships off; and as the French attempted to
 save them, a partial action was brought on. The AGAMEMNON was again
 engaged with her yesterday's antagonist; but she had to fight on both
 sides the ship at the same time. The CA IRA and the CENSEUR fought most
 gallantly: the first lost nearly 300 men, in addition to her former loss;
 the last, 350. Both at length struck; and Lieutenant Andrews, of the
 AGAMEMNON, brother to the lady to whom Nelson had become attached in
 France, and, in Nelson's own words, "as gallant an officer as ever stepped
 a quarter-deck," hoisted English colours on board them both. The rest of
 the enemy's ships' behaved very ill. As soon as these vessels had struck,
 Nelson went to Admiral Hotham and proposed that the two prizes should be
 left with the ILLUSTRIOUS and COURAGEUX, which had been crippled in the
 action, and with four frigates, and that the rest of the fleet should
 pursue the enemy, and follow up the advantage to the utmost. But his reply
 was—"We must be contented: we have done very well."—"Now,"
 said Nelson, "had we taken ten sail, and allowed the eleventh to escape,
 when it had been possible to have got at her, I could never have called it
 well done. Goodall backed me; I got him to write to the admiral; but it
 would not do. We should have had such a day as, I believe, the annals of
 England never produced." In this letter the character of Nelson fully
 manifests itself. "I wish," said he, "to be an admiral, and in the command
 of the English fleet: I should very soon either do much, or be ruined: my
 disposition cannot bear tame and slow measures. Sure I am, had I commanded
 on the 14th, that either the whole French fleet would have graced my
 triumph, or I should have been in a confounded scrape." What the event
 would have been, he knew from his prophetic feelings and his own
 consciousness of power; and we also know it now, for Aboukir and Trafalgar
 have told it.

 The CA IRA and CENSEUR probably defended themselves with more obstinacy in
 this action, from a persuasion that, if they struck, no quarter would be
 given; because they had fired red-hot shot, and had also a preparation
 sent, as they said, by the convention from Paris, which seems to have been
 of the nature of the Greek fire; for it became liquid when it was
 discharged, and water would not extinguish its flames. This combustible
 was concealed with great care in the captured ships; like the red-hot
 shot, it had been found useless in battle. Admiral Hotham's action saved
 Corsica for the time; but the victory had been incomplete, and the arrival
 at Toulon of six sail of the line, two frigates, and two cutters from
 Brest, gave the French a superiority which, had they known how to use it,
 would materially have endangered the British Mediterranean fleet. That
 fleet had been greatly neglected at the Admiralty during Lord Chatham's
 administration: and it did not, for some time, feel the beneficial effect
 of his removal. Lord Hood had gone home to represent the real state of
 affairs, and solicit reinforcements adequate to the exigencies of the
 time, and the importance of the scene of action. But that fatal error of
 under-proportioning the force to the service; that ruinous economy, which,
 by sparing a little, renders all that is spent useless, infected the
 British councils; and Lord Hood, not being able to obtain such
 reinforcements as he knew were necessary, resigned the command. "Surely,"
 said Nelson, "the people at home have forgotten us." Another Neapolitan
 seventy-four joined Admiral Hotham, and Nelson observed with sorrow that
 this was matter of exultation to an English fleet. When the store-ships
 and victuallers from Gibraltar arrived, their escape from the enemy was
 thought wonderful; and yet, had they not escaped, "the game," said Nelson,
 "was up here. At this moment our operations are at a stand for want of
 ships to support the Austrians in getting possession of the sea-coast of
 the king of Sardinia; and behold our admiral does not feel himself equal
 to show himself, much less to give assistance in their operations." It was
 reported that the French were again out with 18 or 20 sail. The combined
 British and Neapolitan were but sixteen; should the enemy be only
 eighteen, Nelson made no doubt of a complete victory; but if they were
 twenty, he said, it was not to be expected; and a battle, without complete
 victory, would have been destruction, because another mast was not to be
 got on that side Gibraltar. At length Admiral Man arrived with a squadron
 from England. "What they can mean by sending him with only five sail of
 the line," said Nelson, "is truly astonishing; but all men are alike, and
 we in this country do not find any amendment or alteration from the old
 Board of Admiralty. They should know that half the ships in the fleet
 require to go to England; and that long ago they ought to have reinforced
 us."

 About this time Nelson was made colonel of marines; a mark of approbation
 which he had long wished for rather than expected. It came in good season,
 for his spirits were oppressed by the thought that his services had not
 been acknowledged as they deserved; and it abated the resentful feeling
 which would else have been excited by the answer to an application to the
 War-office. During his four months' land service in Corsica, he had lost
 all his ship furniture, owing to the movements of a camp. Upon this he
 wrote to the Secretary at War, briefly stating what his services on shore
 had been, and saying, he trusted it was not asking an improper thing to
 request that the same allowance might be made to him which would be made
 to a land officer of his rank, which, situated as he was, would be that of
 a brigadier-general: if this could not be accorded, he hoped that his
 additional expenses would be paid him. The answer which he received was,
 that "no pay had ever been issued under the direction of the War-office to
 officers of the navy serving with the army on shore."

 He now entered upon a new line of service. The Austrian and Sardinian
 armies, under General de Vins, required a British squadron to co-operate
 with them in driving the French from the Riviera di Genoa; and as Nelson
 had been so much in the habit of soldiering, it was immediately fixed that
 the brigadier should go. He sailed from St. Fiorenzo on this destination;
 but fell in, off Cape del Mele, with the enemy's fleet, who immediately
 gave his squadron chase. The chase lasted four-and-twenty hours; and,
 owing to the fickleness of the wind, the British ships were sometimes hard
 pressed; but the want of skill on the part of the French gave Nelson many
 advantages. Nelson bent his way back to St. Fiorenzo, where the fleet,
 which was in the midst of watering and refitting, had, for seven hours,
 the mortification of seeing him almost in possession of the enemy, before
 the wind would allow them to put out to his assistance. The French,
 however, at evening, went off, not choosing to approach nearer the shore.
 During the night, Admiral Hotham, by great exertions, got under weigh;
 and, having sought the enemy four days, came in sight of them on the
 fifth. Baffling winds and vexatious calms, so common in the Mediterranean,
 rendered it impossible to close with them; only a partial action could be
 brought on; and then the firing made a perfect calm. The French being to
 windward, drew inshore; and the English fleet was becalmed six or seven
 miles to the westward. L'ALCIDE, of seventy-four guns, struck; but before
 she could be taken possession of, a box of combustibles in her fore-top
 took fire, and the unhappy crew experienced how far more perilous their
 inventions were to themselves than to their enemies. So rapid was the
 conflagration, that the French in their official account say, the hull,
 the masts, and sails, all seemed to take fire at the same moment; and
 though the English boats were put out to the assistance of the poor
 wretches on board, not more than 200 could be saved. The AGAMEMNON, and
 Captain Rowley in the CUMBERLAND, were just getting into close action a
 second time, when the admiral called them off, the wind now blowing
 directly into the Gulf of Frejus, where the enemy anchored after the
 evening closed.

 Nelson now proceeded to his station with eight sail of frigates under his
 command. Arriving at Genoa, he had a conference with Mr. Drake, the
 British envoy to that state; the result of which was, that the object of
 the British must be to put an entire stop to all trade between Genoa,
 France, and the places occupied by the French troops; for unless this
 trade were stopped, it would be scarcely possible for the allied armies to
 hold their situation, and impossible for them to make any progress in
 driving the enemy out of the Riviera di Genoa. Mr. Drake was of opinion
 that even Nice might fall for want of supplies, if the trade with Genoa
 were cut off. This sort of blockade Nelson could not carry on without
 great risk to himself. A captain in the navy, as he represented to the
 envoy, is liable to prosecution for detention and damages. This danger was
 increased by an order which had then lately been issued; by which, when a
 neutral ship was detained, a complete specification of her cargo was
 directed to be sent to the secretary of the Admiralty, and no legal
 process instituted against her till the pleasure of that board should be
 communicated. This was requiring an impossibility. The cargoes of ships
 detained upon this station, consisting chiefly of corn, would be spoiled
 long before the orders of the Admiralty could be known; and then, if they
 should happen to release the vessel, the owners would look to the captain
 for damages. Even the only precaution which could be taken against this
 danger, involved another danger not less to be apprehended: for if the
 captain should direct the cargo to be taken out, the freight paid for, and
 the vessel released, the agent employed might prove fraudulent, and become
 bankrupt; and in that case the captain became responsible. Such things had
 happened: Nelson therefore required, as the only means for carrying on
 that service, which was judged essential to the common cause, without
 exposing the officers to ruin, that the British envoy should appoint
 agents to pay the freight, release the vessels, sell the cargo, and hold
 the amount till process was had upon it: government thus securing its
 officers. "I am acting," said Nelson. "not only without the orders of my
 commander-in-chief, but, in some measure, contrary to him. However, I have
 not only the support of his Majesty's ministers, both at Turin and Genoa,
 but a consciousness that I am doing what is right and proper for the
 service of our king and country. Political courage, in an officer abroad,
 is as highly necessary as military courage."

 This quality, which is as much rarer than military courage as it is more
 valuable, and without which the soldier's bravery is often of little
 avail, Nelson possessed in an eminent degree. His representations were
 attended to as they deserved. Admiral Hotham commended him for what he had
 done; and the attention of government was awakened to the injury which the
 cause of the allies continually suffered from the frauds of neutral
 vessels. "What changes in my life of activity!" said the indefatigable
 man. "Here I am, having commenced a co-operation with an old Austrian
 general, almost fancying myself charging at the head of a troop of horse!
 I do not write less than from ten to twenty letters every day; which, with
 the Austrian general and aides-de-camp, and my own little squadron, fully
 employ my time. This I like; active service or none." It was Nelson's mind
 which supported his feeble body through these exertions. He was at this
 time almost blind, and wrote with very great pain. "Poor AGAMEMNON," he
 sometimes said, "was as nearly worn out as her captain; and both must soon
 be laid up to repair."

 When Nelson first saw General de Vins, he thought him an able man, who was
 willing to act with vigour. The general charged his inactivity upon the
 Piedmontese and Neapolitans, whom, he said, nothing could induce to act;
 and he concerted a plan with Nelson for embarking a part of the Austrian
 army, and landing it in the rear of the French. But the English commodore
 soon began to suspect that the Austrian general was little disposed to any
 active operations. In the hope of spurring him on, he wrote to him,
 telling him that he had surveyed the coast to the W. as far as Nice, and
 would undertake to embark 4000 or 5000 men, with their arms and a few
 days' provisions, on board the squadron, and land them within two miles of
 St. Remo, with their field-pieces. Respecting further provisions for the
 Austrian army, he would provide convoys, that they should arrive in
 safety; and if a re-embarkation should be found necessary, he would cover
 it with the squadron. The possession of St. Remo, as headquarters for
 magazines of every kind, would enable the Austrian general to turn his
 army to the eastward or westward. The enemy at Oneglia would be cut off
 from provisions, and men could be landed to attack that place whenever it
 was judged necessary. St. Remo was the only place between Vado and Ville
 Franche where the squadron could lie in safety, and anchor in almost all
 winds. The bay was not so good as Vado for large ships; but it had a mole,
 which Vado had not, where all small vessels could lie, and load and unload
 their cargoes. This bay being in possession of the allies, Nice could be
 completely blockaded by sea. General de Vins affecting, in his reply, to
 consider that Nelson's proposal had no other end than that of obtaining
 the bay of St. Remo as a station for the ships, told him, what he well
 knew, and had expressed before, that Vado Bay was a better anchorage;
 nevertheless, if MONSIEUR LE COMMANDANT NELSON was well assured that part
 of the fleet could winter there, there was no risk to which he would not
 expose himself with pleasure, for the sake of procuring a safe station for
 the vessels of his Britannic Majesty. Nelson soon assured the Austrian
 commander that this was not the object of his memorial. He now began to
 suspect that both the Austrian Court and their general had other ends in
 view than the cause of the allies. "This army," said he, "is slow beyond
 all description; and I begin to think that the Emperor is anxious to touch
 another L4,000,000 of English money. As for the German generals, war is
 their trade, and peace is ruin to them; therefore we cannot expect that
 they should have any wish to finish the war. The politics of courts are so
 mean, that private people would be ashamed to act in the same way; all is
 trick and finesse, to which the common cause is sacrificed. The general
 wants a loop-hole; it has for some time appeared to me that he means to go
 no further than his present position, and to lay the miscarriage of the
 enterprise against Nice, which has always been held out as the great
 object of his army, to the non-cooperation of the British fleet and of the
 Sardinians."

 To prevent this plea, Nelson again addressed De Vins, requesting only to
 know the time, and the number of troops ready to embark; then he would, he
 said, dispatch a ship to Admiral Hotham, requesting transports, having no
 doubt of obtaining them, and trusting that the plan would be successful to
 its fullest extent. Nelson thought at the time that, if the whole fleet
 were offered him for transports, he would find some other excuse; and Mr.
 Drake, who was now appointed to reside at the Austrian headquarters,
 entertained the same idea of the general's sincerity. It was not, however,
 put so clearly to the proof as it ought to have been. He replied that, as
 soon as Nelson could declare himself ready with the vessels necessary for
 conveying 10,000 men, with their artillery and baggage, he would put the
 army in motion. But Nelson was not enabled to do this: Admiral Hotham, who
 was highly meritorious in leaving such a man so much at his own
 discretion, pursued a cautious system, ill according with the bold and
 comprehensive views of Nelson, who continually regretted Lord Hood, saying
 that the nation had suffered much by his resignation of the Mediterranean
 command. The plan which had been concerted, he said, would astonish the
 French, and perhaps the English.

 There was no unity in the views of the allied powers, no cordiality in
 their co-operation, no energy in their councils. The neutral powers
 assisted France more effectually than the allies assisted each other. The
 Genoese ports were at this time filled with French privateers, which
 swarmed out every night, and covered the gulf; and French vessels were
 allowed to tow out of the port of Genoa itself, board vessels which were
 coming in, and then return into the mole. This was allowed without a
 remonstrance; while, though Nelson abstained most carefully from offering
 any offence to the Genoese territory or flag, complaints were so
 repeatedly made against his squadron, that, he says, it seemed a trial who
 should be tired first; they of complaining, or he of answering their
 complaints. But the question of neutrality was soon at an end. An Austrian
 commissary was travelling from Genoa towards Vado; it was known that he
 was to sleep at Voltri, and that he had L10,000 with him—a booty
 which the French minister in that city, and the captain of a French
 frigate in that port, considered as far more important than the word of
 honour of the one, the duties of the other, and the laws of neutrality.
 The boats of the frigate went out with some privateers, landed, robbed the
 commissary, and brought back the money to Genoa. The next day men were
 publicly enlisted in that city for the French army: 700 men were embarked,
 with 7000 stand of arms, on board the frigates and other vessels, who were
 to land between Voltri and Savona. There a detachment from the French army
 was to join them, and the Genoese peasantry were to be invited to
 insurrection—a measure for which everything had been prepared. The
 night of the 13th was fixed for the sailing of this expedition; the
 Austrians called loudly for Nelson to prevent it; and he, on the evening
 of the 13th, arrived at Genoa. His presence checked the plan: the frigate,
 knowing her deserts, got within the merchant-ships, in the inner mole; and
 the Genoese government did not now even demand of Nelson respect to the
 neutral port, knowing that they had allowed, if not connived at, a
 flagrant breach of neutrality, and expecting the answer which he was
 prepared to return, that it was useless and impossible for him to respect
 it longer.

 But though this movement produced the immediate effect which was designed,
 it led to ill consequences, which Nelson foresaw, but for want of
 sufficient force was unable to prevent. His squadron was too small for the
 service which it had to perform. He required two seventy-fours and eight
 or ten frigates and sloops; but when he demanded this reinforcement,
 Admiral Hotham had left the command. Sir Hyde Parker had succeeded till
 the new commander should arrive; and he immediately reduced it to almost
 nothing, leaving him only one frigate and a brig. This was a fatal error.
 While the Austrian and Sardinian troops, whether from the imbecility or
 the treachery of their leaders, remained inactive, the French were
 preparing for the invasion of Italy. Not many days before Nelson was thus
 summoned to Genoa, he chased a large convoy into Alassio. Twelve vessels
 he had formerly destroyed in that port, though 2000 French troops occupied
 the town. This former attack had made them take new measures of defence;
 and there were now above 100 sail of victuallers, gun-boats, and ships of
 war. Nelson represented to the Admiral how important it was to destroy
 these vessels; and offered, with his squadron of frigates, and the
 CULLODEN and COURAGEUX, to lead himself in the AGAMEMNON, and take or
 destroy the whole. The attempt was not permitted; but it was Nelson's
 belief that, if it had been made, it would have prevented the attack upon
 the Austrian army, which took place almost immediately afterwards.

 General de Vins demanded satisfaction of the Genoese government for the
 seizure of his commissary; and then, without waiting for their reply, took
 possession of some empty magazines of the French, and pushed his sentinels
 to the very gates of Genoa. Had he done so at first, he would have found
 the magazines full; but, timed as the measure was, and useless as it was
 to the cause of the allies, it was in character with the whole of the
 Austrian general's conduct; and it is no small proof of the dexterity with
 which he served the enemy, that in such circumstances he could so act with
 Genoa as to contrive to put himself in the wrong. Nelson was at this time,
 according to his own expression, placed in a cleft stick. Mr. Drake, the
 Austrian minister, and the Austrian general, all joined in requiring him
 not to leave Genoa; if he left that port unguarded, they said, not only
 the imperial troops at St. Pier d'Arena and Voltri would be lost, but the
 French plan for taking post between Voltri and Savona would certainly
 succeed; if the Austrians should be worsted in the advanced posts, the
 retreat of the Bocchetta would be cut off; and if this happened, the loss
 of the army would be imputed to him, for having left Genoa. On the other
 hand, he knew that if he were not at Pietra, the enemy's gun-boats would
 harass the left flank of the Austrians, who, if they were defeated, as was
 to be expected, from the spirit of all their operations, would, very
 probably, lay their defeat to the want of assistance from the AGAMEMNON.
 Had the force for which Nelson applied been given him, he could have
 attended to both objects; and had he been permitted to attack the convoy
 in Alassio, he would have disconcerted the plans of the French, in spite
 of the Austrian general. He had foreseen the danger, and pointed out how
 it might be prevented; but the means of preventing it were withheld. The
 attack was made as he foresaw; and the gun-boats brought their fire to
 bear upon the Austrians. It so happened, however, that the left flank,
 which was exposed to them, was the only part of the army that behaved
 well: this division stood its ground till the centre and the right wing
 fled, and then retreated in a soldier-like manner. General de Vins gave up
 the command in the middle of the battle, pleading ill health. "From that
 moment," says Nelson, "not a soldier stayed at his post: it was the devil
 take the hindmost. Many thousands ran away who had never seen the enemy;
 some of them thirty miles from the advanced posts. Had I not, though I
 own, against my inclination, been kept at Genoa, from 8000 to 10,000 men
 would have been taken prisoners, and, amongst the number, General de Vins
 himself; but by this means the pass of the Bocchetta was kept open. The
 purser of the ship, who was at Vado, ran with the Austrians eighteen miles
 without stopping; the men without arms, officers without soldiers, women
 without assistance. The oldest officers say they never heard of so
 complete a defeat, and certainly without any reason. Thus has ended my
 campaign. We have established the French republic: which but for us, I
 verily believe, would never have been settled by such a volatile,
 changeable people. I hate a Frenchman: they are equally objects of my
 detestation whether royalists or republicans: in some points, I believe,
 the latter are the best." Nelson had a lieutenant and two midshipmen taken
 at Vado: they told him, in their letter, that few of the French soldiers
 were more than three or four and twenty years old, a great many not more
 than fourteen, and all were nearly naked; they were sure, they said, his
 barge's crew could have beat a hundred of them; and that, had he himself
 seen them, he would not have thought, if the world had been covered with
 such people, that they could have beaten the Austrian army.

 The defeat of General de Vins gave the enemy possession of the Genoese
 coast from Savona to Voltri, and it deprived the Austrians of their direct
 communication with the English fleet. The AGAMEMNON, therefore, could no
 longer be useful on this station, and Nelson sailed for Leghorn to refit.
 When his ship went into dock, there was not a mast, yard, sail, or any
 part of the rigging, but what stood in need of repair, having been cut to
 pieces with shot. The hull was so damaged that it had for some time been
 secured by cables, which were served or thrapped round it.

 CHAPTER IV

 1796 - 1797

 Sir J. Jervis takes the Command—Genoa joins the French—Bounaparte
 begins his Career—Evacuation of Corsica—Nelson hoists his
 broad Pennant in the MINERVE—Action with the SABINA—Battle off
 Cape St. Vincent—Nelson commands the inner Squadron at the Blockade
 of Cadiz Boat Action in the Bay of Cadiz—Expedition against
 Teneriffe—Nelson loses an Arm—His Sufferings in England, and
 Recovery.

 SIR JOHN JERVIS had now arrived to take the command of the Mediterranean
 fleet. The AGAMEMNON having, as her captain said, been made as fit for sea
 as a rotten ship could be, Nelson sailed from Leghorn, and joined the
 admiral in Fiorenzo Bay. "I found him," said he, "anxious to know many
 things which I was a good deal surprised to find had not been communicated
 to him by others in the fleet; and it would appear that he was so well
 satisfied with my opinion of what is likely to happen, and the means of
 prevention to be taken, that he had no reserve with me respecting his
 information and ideas of what is likely to be done." The manner in which
 Nelson was received is said to have excited some envy. One captain
 observed to him: "You did just as you pleased in Lord Hood's time, the
 same in Admiral Hotham's, and now again with Sir John Jervis: it makes no
 difference to you who is commander-in-chief." A higher compliment could
 not have been paid to any commander-in-chief than to say of him that he
 understood the merits of Nelson, and left him, as far as possible, to act
 upon his own judgment.

 Sir John Jervis offered him the ST. GEORGE, ninety, or the ZEALOUS,
 seventy-four, and asked if he should have any objection to serve under him
 with his flag. He replied, that if the AGAMEMNON were ordered home, and
 his flag were not arrived, he should, on many accounts, wish to return to
 England; still, if the war continued, he should be very proud of hoisting
 his flag under Sir John's command, "We cannot spare you," said Sir John,
 "either as captain or admiral." Accordingly, he resumed his station in the
 Gulf of Genoa. The French had not followed up their successes in that
 quarter with their usual celerity. Scherer, who commanded there, owed his
 advancement to any other cause than his merit: he was a favourite of the
 directory; but for the present, through the influence of Barras, he was
 removed from a command for which his incapacity was afterwards clearly
 proved, and Buonaparte was appointed to succeed him. Buonaparte had given
 indications of his military talents at Toulon, and of his remorseless
 nature at Paris; but the extent either of his ability or his wickedness
 was at this time known to none, and perhaps not even suspected by himself.

 Nelson supposed, from the information which he had obtained, that one
 column of the French army would take possession of Port Especia; either
 penetrating through the Genoese territory, or proceeding coast-ways in
 light vessels; our ships of war not being able to approach the coast,
 because of the shallowness of the water. To prevent this, he said; two
 things were necessary: the possession of Vado Bay, and the taking of Port
 Especia; if either of these points were secured, Italy would be safe from
 any attack of the French by sea. General Beaulieu, who had now superseded
 De Vins in the command of the allied Austrian and Sardinian army, sent his
 nephew and aide-de-camp to communicate with Nelson, and inquire whether he
 could anchor in any other place than Vado Bay. Nelson replied, that Vado
 was the only place where the British fleet could lie in safety, but all
 places would suit his squadron; and wherever the general came to the
 sea-coast, there he should find it. The Austrian repeatedly asked, if
 there was not a risk of losing the squadron? and was constantly answered,
 that if these ships should be lost, the admiral would find others. But all
 plans of co-operation with the Austrians were soon frustrated by the
 battle of Montenotte. Beaulieu ordered an attack to be made upon the post
 of Voltri. It was made twelve hours before the time which he had fixed,
 and before he arrived to direct it. In consequence, the French were
 enabled to effect their retreat, and fall back to Montenotte, thus giving
 the troops there a decisive superiority in number over the division which
 attacked them. This drew on the defeat of the Austrians. Buonaparte, with
 a celerity which had never before been witnessed in modern war, pursued
 his advantages; and, in the course of a fortnight, dictated to the court
 of Turin terms of peace, or rather of submission; by which all the
 strongest places of Piedmont were put into his bands.

 On one occasion, and only on one, Nelson was able to impede the progress
 of this new conqueror. Six vessels, laden with cannon and ordnance-stores
 for the siege of Mantua, sailed from Toulon for St. Pier d'Arena. Assisted
 by Captain Cockburn, in the MELEAGER, he drove them under a battery;
 pursued them, silenced the batteries, and captured the whole. Military
 books, plans and maps of Italy, with the different points marked upon them
 where former battles had been fought, sent by the directory for
 Buonaparte's use, were found in the convoy. The loss of this artillery was
 one of the chief causes which compelled the French to raise the siege of
 Mantua; but there was too much treachery, and too much imbecility, both in
 the councils and armies of the allied powers, for Austria to improve this
 momentary success. Buonaparte perceived that the conquest of Italy was
 within his reach; treaties, and the rights of neutral or of friendly
 powers, were as little regarded by him as by the government for which he
 acted. In open contempt of both he entered Tuscany, and took possession of
 Leghorn. In consequence of this movement, Nelson blockaded that port, and
 landed a British force in the Isle of Elba, to secure Porto Ferrajo. Soon
 afterwards he took the Island of Capraja, which had formerly belonged to
 Corsica, being less than forty miles distant from it; a distance, however,
 short as it was, which enabled the Genoese to retain it, after their
 infamous sale of Corsica to France. Genoa had now taken part with France:
 its government had long covertly assisted the French, and now willingly
 yielded to the first compulsory menace which required them to exclude the
 English from their ports. Capraja was seized in consequence; but this act
 of vigour was not followed up as it ought to have been. England at that
 time depended too much upon the feeble governments of the Continent, and
 too little upon itself. It was determined by the British cabinet to
 evacuate Corsica, as soon as Spain should form an offensive alliance with
 France. This event, which, from the moment that Spain had been compelled
 to make peace, was clearly foreseen, had now taken place; and orders for
 the evacuation of the island were immediately sent out. It was impolitic
 to annex this island to the British dominions; but having done so, it was
 disgraceful thus to abandon it. The disgrace would have been spared, and
 every advantage which could have been derived from the possession of the
 island secured, if the people had at first been left to form a government
 for themselves, and protected by us in the enjoyment of their
 independence.

 The viceroy, Sir Gilbert Elliott, deeply felt the impolicy and ignominy of
 this evacuation. The fleet also was ordered to leave the Mediterranean.
 This resolution was so contrary to the last instructions which had been
 received, that Nelson exclaimed, "Do his majesty's ministers know their
 own minds? They at home," said he, "do not know what this fleet is capable
 of performing—anything and everything. Much as I shall rejoice to
 see England, I lament our present orders in sackcloth and ashes, so
 dishonourable to the dignity of England, whose fleets are equal to meet
 the world in arms; and of all the fleets I ever saw, I never beheld one,
 in point of officers and men, equal to Sir John Jervis's, who is a
 commander-in-chief able to lead them to glory." Sir Gilbert Elliott
 believed that the great body of the Corsicans were perfectly satisfied, as
 they had good reason to be, with the British Government, sensible of its
 advantages, and attached to it. However this may have been, when they
 found that the English intended to evacuate the island, they naturally and
 necessarily sent to make their peace with the French. The partisans of
 France found none to oppose them. A committee of thirty took upon them the
 government of Bastia, and sequestrated all the British property; armed
 Corsicans mounted guard at every place, and a plan was laid for seizing
 the viceroy. Nelson, who was appointed to superintend the evacuation,
 frustrated these projects. At a time when every one else despaired of
 saving stores, cannon, provisions, or property of any kind, and a
 privateer was moored across the mole-head to prevent all boats from
 passing, he sent word to the committee, that if the slightest opposition
 were made to the embarkment and removal of British property, he would
 batter the town down. The privateer pointed her guns at the officer who
 carried this message, and muskets were levelled against his boats from the
 mole-head. Upon this Captain Sutton, of the EGMONT, pulling out his watch,
 gave them a quarter of an hour to deliberate upon their answer. In five
 minutes after the expiration of that time, the ships, he said, would open
 their fire. Upon this the very sentinels scampered off, and every vessel
 came out of the mole. A shipowner complained to the commodore that the
 municipality refused to let him take his goods out of the custom-house.
 Nelson directed him to say, that unless they were instantly delivered, he
 would open his fire. The committee turned pale, and, without answering a
 word, gave him the keys. Their last attempt was to levy a duty upon the
 things that were re-embarked. He sent them word, that he would pay them a
 disagreeable visit, if there were any more complaints. The committee then
 finding that they had to deal with a man who knew his own power, and was
 determined to make the British name respected, desisted from the insolent
 conduct which they had assumed; and it was acknowledged that Bastia never
 had been so quiet and orderly since the English were in possession of it.
 This was on the 14th of October; during the five following days the work
 of embarkation was carried on, the private property was saved, and public
 stores to the amount of L200,000. The French, favoured by the Spanish
 fleet, which was at that time within twelve leagues of Bastia, pushed over
 troops from Leghorn, who landed near Cape Corse on the 18th; and on the
 20th, at one in the morning, entered the citadel, an hour only after the
 British had spiked the guns and evacuated it. Nelson embarked at daybreak,
 being the last person who left the shore; having thus, as he said, seen
 the first and the last of Corsica. Provoked at the conduct of the
 municipality, and the disposition which the populace had shown to profit
 by the confusion, he turned towards the shore, as he stepped into his
 boat, and exclaimed: "Now, John Corse, follow the natural bent of your
 detestable character —plunder and revenge." This, however, was not
 Nelson's deliberate opinion of the people of Corsica; he knew that their
 vices were the natural consequences of internal anarchy and foreign
 oppression, such as the same causes would produce in any people; and when
 he saw, that of all those who took leave of the viceroy there was not one
 who parted from him without tears, he acknowledged that they manifestly
 acted not from dislike of the English, but from fear of the French.
 England then might, with more reason, reproach her own rulers for
 pusillanimity than the Corsicans for ingratitude.

 Having thus ably effected this humiliating service, Nelson was ordered to
 hoist his broad pendant on board the MINERVE frigate, Captain George
 Cockburn, and with the BLANCHE under his command, proceed to Porto
 Ferrajo, and superintend the evacuation of that place also. On his way, he
 fell in with two Spanish frigates, the SABINA and the CERES. The MINERVE
 engaged the former, which was commanded by D. Jacobo Stuart, a descendent
 of the Duke of Berwick. After an action of three hours, during which the
 Spaniards lost 164 men, the SABINA struck. The Spanish captain, who was
 the only surviving officer, had hardly been conveyed on board the MINERVE,
 when another enemy's frigate came up, compelled her to cast off the prize,
 and brought her a second time into action. After half an hour's trial of
 strength, this new antagonist wore and hauled off; but a Spanish squadron
 of two ships of the line and two frigates came in sight. The BLANCHE, from
 which the CERES had got off, was far to windward, and the MINERVE escaped
 only by the anxiety of the enemy to recover their own ship. As soon as
 Nelson reached Porto Ferrajo he sent his prisoner in a flag of truce to
 Carthagena, having returned him his sword; this he did in honour of the
 gallantry which D. Jacobo had displayed, and not without some feeling of
 respect for his ancestry. "I felt it," said he, "consonant to the dignity
 of my country and I always act as I feel right, without regard to custom;
 he was reputed the best officer in Spain, and his men were worthy of such
 a commander." By the same flag of truce he sent back all the Spanish
 prisoners at Porto Ferrajo; in exchange for whom he received his own men
 who had been taken in the prize.

 General de Burgh, who commanded at the Isle of Elba, did not think himself
 authorised to abandon the place till he had received specific instructions
 from England to that effect; professing that he was unable to decide
 between the contradictory orders of government, or to guess at what their
 present intentions might be; but he said, his only motive for urging delay
 in this measure arose from a desire that his own conduct might be properly
 sanctioned, not from any opinion that Porto Ferrajo ought to be retained.
 But Naples having made peace, Sir John Jervis considered his business with
 Italy as concluded; and the protection of Portugal was the point to which
 he was now instructed to attend. Nelson, therefore, whose orders were
 perfectly clear and explicit, withdrew the whole naval establishment from
 that station, leaving the transports victualled, and so arranged that all
 the troops and stores could be embarked in three days. He was now about to
 leave the Mediterranean. Mr. Drake, who had been our minister at Genoa,
 expressed to him, on this occasion, the very high opinion which the allies
 entertained of his conspicuous merit; adding, that it was impossible for
 any one, who had the honour of co-operating with him, not to admire the
 activity, talents, and zeal which he had so eminently and constantly
 displayed. In fact, during this long course of services in the
 Mediterranean, the whole of his conduct had exhibited the same zeal, the
 same indefatigable energy, the same intuitive judgment, the same prompt
 and unerring decision which characterised his after-career of glory. His
 name was as yet hardly known to the English public; but it was feared and
 respected throughout Italy. A letter came to him, directed "Horatio
 Nelson, Genoa;" and the writer, when he was asked how he could direct it
 so vaguely, replied, "Sir, there is but one Horatio Nelson in the world."
 At Genoa, in particular, where he had so long been stationed, and where
 the nature of his duty first led him to continual disputes with the
 government, and afterwards compelled him to stop the trade of the port, he
 was equally respected by the doge and by the people; for, while he
 maintained the rights and interests of Great Britain with becoming
 firmness, he tempered the exercise of power with courtesy and humanity
 wherever duty would permit. "Had all my actions," said he, writing at this
 time to his wife, "been gazetted, not one fortnight would have passed,
 during the whole war, without a letter from me. One day or other I will
 have a long GAZETTE to myself. I feel that such an opportunity will be
 given me. I cannot, if I am in the field of glory, be kept out of sight;
 wherever there is anything to be done, there Providence is sure to direct
 my steps."

 These hopes and anticipations were soon to be fulfilled. Nelson's mind had
 long been irritated and depressed by the fear that a general action would
 take place before he could join the fleet. At length he sailed from Porto
 Ferrajo with a convoy for Gibraltar; and having reached that place,
 proceeded to the westward in search of the admiral. Off the mouth of the
 Straits he fell in with the Spanish fleet; and on the 13th of February
 reaching the station off Cape St. Vincent, communicated this intelligence
 to Sir John Jervis. He was now directed to shift his broad pendant on
 board the CAPTAIN, seventy-four, Captain R.W. Miller; and before sunset
 the signal was made to prepare for action, and to keep, during the night,
 in close order. At daybreak the enemy were in sight. The British force
 consisted of two ships of one hundred guns, two of ninety-eight, two of
 ninety, eight of seventy-four, and one sixty-four;-fifteen of the line in
 all; with four frigates, a sloop, and a cutter. The Spaniards had one
 four-decker, of one hundred and thirty-six guns; six three-deckers, of one
 hundred and twelve; two eighty-four, eighteen seventy-four—in all,
 twenty-seven ships of the line, with ten frigates and a brig. Their
 admiral, D. Joseph de Cordova, had learnt from an American on the 5th,
 that the English had only nine ships, which was indeed the case when his
 informer had seen them; for a reinforcement of five ships from England,
 under Admiral Parker, had not then joined, and the CULLODEN had parted
 company. Upon this information the Spanish commander, instead of going
 into Cadiz, as was his intention when he sailed from Carthagena,
 determined to seek an enemy so inferior in force; and relying, with fatal
 confidence, upon the American account, he suffered his ships to remain too
 far dispersed, and in some disorder. When the morning of the 14th broke,
 and discovered the English fleet, a fog for some time concealed their
 number. That fleet had heard their signal-guns during the night, the
 weather being fine though thick and hazy; soon after daylight they were
 seen very much scattered, while the British ships were in a compact little
 body. The look-out ship of the Spaniards, fancying that her signal was
 disregarded because so little notice seemed to be taken of it, made
 another signal, that the English force consisted of forty sail of the
 line. The captain afterwards said he did this to rouse the admiral; it had
 the effect of perplexing him and alarming the whole fleet. The absurdity
 of such an act shows what was the state of the Spanish navy under that
 miserable government by which Spain was so long oppressed and degraded,
 and finally betrayed. In reality, the general incapacity of the naval
 officers was so well known, that in a pasquinade, which about this time
 appeared at Madrid, wherein the different orders of the state were
 advertised for sale, the greater part of the sea-officers, with all their
 equipments, were offered as a gift; and it was added, that any person who
 would please to take them, should receive a handsome gratuity. When the
 probability that Spain would take part in the war, as an ally of France,
 was first contemplated, Nelson said that their fleet, if it were no better
 than when it acted in alliance with us, would "soon be done for."

 Before the enemy could form a regular order of battle, Sir J. Jervis, by
 carrying a press of sail, came up with them, passed through their fleet,
 then tacked, and thus cut off nine of their ships from the main body.
 These ships attempted to form on the larboard tack, either with a design
 of passing through the British line, or to leeward of it, and thus
 rejoining their friends. Only one of them succeeded in this attempt; and
 that only because she was so covered with smoke that her intention was not
 discovered till she had reached the rear: the others were so warmly
 received, that they put about, took to flight, and did not appear again in
 the action to its close. The admiral was now able to direct his attention
 to the enemy's main body, which was still superior in number to his whole
 fleet, and greatly so in weight of metal. He made signal to tack in
 succession. Nelson, whose station was in the rear of the British line,
 perceived that the Spaniards were bearing up before the wind, with an
 intention of forming their line, going large, and joining their separated
 ships, or else of getting off without an engagement. To prevent either of
 these schemes, he disobeyed the signal without a moment's hesitation: and
 ordered his ship to be wore. This at once brought him into action with the
 SANTISSIMA TRINIDAD, one hundred and thirty-six; the SAN JOSEPH, one
 hundred and twelve; the SALVADOR DEL MUNDO, one hundred and twelve; the
 SAN NICOLAS, eighty; the SAN ISIDRO, seventy-four, another seventy-four,
 and another first-rate. Troubridge, in the CULLODEN, immediately joined,
 and most nobly supported him; and for nearly an hour did the CULLODEN and
 CAPTAIN maintain what Nelson called "this apparently, but not really
 unequal contest;"—such was the advantage of skill and discipline,
 and the confidence which brave men derive from them. The BLENHEIM then
 passing between them and the enemy, gave them a respite, and poured in her
 fire upon the Spaniards. The SALVADOR DEL MUNDO and SAN ISIDRO dropped
 astern, and were fired into in a masterly style by the EXCELLENT, Captain
 Collingwood. The SAN ISIDRO struck; and Nelson thought that the SALVADOR
 struck also. "But Collingwood," says he, "disdaining the parade of taking
 possession of beaten enemies, most gallantly pushed up, with every sail
 set, to save his old friend and messmate, who was to appearance in a
 critical situation;" for the CAPTAIN was at this time actually fired upon
 by three first-rates—by the SAN NICOLAS, and by a seventy-four,
 within about pistol-shot of that vessel. The BLENHEIM was ahead, the
 CULLODEN crippled and astern. Collingwood ranged up, and hauling up his
 mainsail just astern, passed within ten feet of the SAN NICOLAS, giving
 her a most tremendous fire, then passed on for the SANTISSIMA TRINIDAD.
 The SAN NICOLAS luffing up, the SAN JOSEPH fell on board her, and Nelson
 resumed his station abreast of them, and close alongside. The CAPTAIN was
 now incapable of further service, either in the line or in chase: she had
 lost her foretop-mast; not a sail, shroud, or rope was left, and her wheel
 was shot away. Nelson therefore directed Captain Miller to put the helm
 a-starboard, and calling for the boarders, ordered them to board.

 Captain Berry, who had lately been Nelson's first lieutenant, was the
 first man who leaped into the enemy's mizen chains. Miller, when in the
 very act of going, was ordered by Nelson to remain. Berry was supported
 from the spritsail-yard, which locked in the SAN NICOLAS's main rigging. A
 soldier of the 69th broke the upper quarter-gallery window, and jumped in,
 followed by the commodore himself and by the others as fast as possible.
 The cabin doors were fastened, and the Spanish officers fired their
 pistols at them through the window; the doors were soon forced, and the
 Spanish brigadier fell while retreating to the quarter-deck. Nelson pushed
 on, and found Berry in possession of the poop, and the Spanish ensign
 hauling down. He passed on to the forecastle, where he met two or three
 Spanish officers, and received their swords. The English were now in full
 possession of every part of the ship, when a fire of pistols and musketry
 opened upon them from the admiral's stern-gallery of the SAN JOSEPH.
 Nelson having placed sentinels at the different ladders, and ordered
 Captain Miller to send more men into the prize, gave orders for boarding
 that ship from the SAN NICOLAS. It was done in an instant, he himself
 leading the way, and exclaiming, "Westminster Abbey or victory!" Berry
 assisted him into the main chains; and at that moment a Spanish officer
 looked over the quarter-deck rail, and said they surrendered. It was not
 long before he was on the quarter-deck, where the Spanish captain
 presented to him his sword, and told him the admiral was below dying of
 his wounds. There, on the quarter-deck of an enemy's first-rate, he
 received the swords of the officers, giving them, as they were delivered,
 one by one to William Fearney, one of his old AGAMEMNONs, who, with the
 utmost coolness, put them under his arm, "bundling them up," in the lively
 expression of Collingwood, "with as much composure as he would have made a
 faggot, though twenty-two sail of their line were still within gunshot."
 One of his sailors came up, and with an Englishman's feeling took him by
 the hand, saying he might not soon have such another place to do it in,
 and he was heartily glad to see him there. Twenty-four of the CAPTAIN's
 men were killed, and fifty-six wounded; a fourth part of the loss
 sustained by the whole squadron falling upon this ship. Nelson received
 only a few bruises.

 The Spaniards had still eighteen or nineteen ships which had suffered
 little or no injury: that part of the fleet which had been separated from
 the main body in the morning was now coming up, and Sir John Jervis made
 signal to bring to. His ships could not have formed without abandoning
 those which they had captured, and running to leeward: the CAPTAIN was
 lying a perfect wreck on board her two prizes; and many of the other
 vessels were so shattered in their masts and rigging as to be wholly
 unmanageable. The Spanish admiral meantime, according to his official
 account, being altogether undecided in his own opinion respecting the
 state of the fleet, inquired of his captains whether it was proper to
 renew the action; nine of them answered explicitly that it was not; others
 replied that it was expedient to delay the business. The PELAYO and the
 PRINCE CONQUISTADOR were the only ships that were for fighting.

 As soon as the action was discontinued, Nelson went on board the admiral's
 ship. Sir John Jervis received him on the quarter-deck, took him in his
 arms, and said he could not sufficiently thank him. For this victory the
 commander-in-chief was rewarded with the title of Earl St. Vincent.
 Nelson, who before the action was known in England had been advanced to
 the rank of rear-admiral, had the Order of the Bath given him. The sword
 of the Spanish rear-admiral, which Sir John Jervis insisted upon his
 keeping, he presented to the Mayor and Corporation of Norwich, saying that
 he knew no place where it could give him or his family more pleasure to
 have it kept than in the capital city of the county where he was born. The
 freedom of that city was voted him on this occasion. But of all the
 numerous congratulations which he received, none could have affected him
 with deeper delight than that which came from his venerable father. "I
 thank my God," said this excellent man, "with all the power of a grateful
 soul, for the mercies he has most graciously bestowed on me in preserving
 you. Not only my few acquaintance here, but the people in general, met me
 at every corner with such handsome words, that I was obliged to retire
 from the public eye. The height of glory to which your professional
 judgment, united with a proper degree of bravery, guarded by Providence,
 has raised you, few sons, my dear child, attain to, and fewer fathers live
 to see. Tears of joy have involuntarily trickled down my furrowed cheeks:
 who could stand the force of such general congratulation? The name and
 services of Nelson have sounded through this city of Bath—from the
 common ballad-singer to the public theatre." The good old man concluded by
 telling him that the field of glory, in which he had so long been
 conspicuous, was still open, and by giving him his blessing.

 Sir Horatio, who had now hoisted his flag as rear-admiral of the blue, was
 sent to bring away the troops from Porto Ferrajo; having performed this,
 he shifted his flag to the THESEUS. That ship, had taken part in the
 mutiny in England, and being just arrived from home, some danger was
 apprehended from the temper of the men. This was one reason why Nelson was
 removed to her. He had not been on board many weeks before a paper, signed
 in the name of all the ship's company, was dropped on the quarter-deck,
 containing these words: "Success attend Admiral Nelson! God bless Captain
 Miller! We thank them for the officers they have placed over us. We are
 happy and comfortable, and will shed every drop of blood in our veins to
 support them; and the name of the THESEUS shall be immortalised as high as
 her captain's." Wherever Nelson commanded, the men soon became attached to
 him; in ten days' time he would have restored the most mutinous ship in
 the navy to order. Whenever an officer fails to win the affections of
 those who are under his command, he may be assured that the fault is
 chiefly in himself.

 While Sir Horatio was in the THESEUS, he was employed in the command of
 the inner squadron at the blockade of Cadiz. During this service, the most
 perilous action occurred in which he was ever engaged. Making a night
 attack upon the Spanish gun-boats, his barge was attacked by an armed
 launch, under their commander, D. Miguel Tregoyen, carrying 26 men. Nelson
 had with him only his ten bargemen, Captain Freemantle, and his coxswain,
 John Sykes, an old and faithful follower, who twice saved the life of his
 admiral by parrying the blows that were aimed at him, and at last actually
 interposed his own head to receive the blow of a Spanish sabre, which he
 could not by any other means avert; thus dearly was Nelson beloved. This
 was a desperate service—hand to hand with swords; and Nelson always
 considered that his personal courage was more conspicuous on this occasion
 than on any other during his whole life. Notwithstanding the great
 disproportion of numbers, 18 of the enemy were killed, all the rest
 wounded, and their launch taken. Nelson would have asked for a lieutenancy
 for Sykes, if he had served long enough; his manner and conduct, he
 observed, were so entirely above his situation, that Nature certainly
 intended him for a gentleman; but though he recovered from the dangerous
 wound which he received in this act of heroic attachment, he did not live
 to profit by the gratitude and friendship of his commander.

 Twelve days after this rencontre, Nelson sailed at the head of an
 expedition against Teneriffe. A report had prevailed a few months before,
 that the viceroy of Mexico, With the treasure ships, had put into that
 island. This had led Nelson to meditate the plan of an attack upon it,
 which he communicated to Earl St. Vincent. He was perfectly aware of the
 difficulties of the attempt. "I do not," said he, "reckon myself equal to
 Blake; but, if I recollect right, he was more obliged to the wind coming
 off the land than to any exertions of his own. The approach by sea to the
 anchoring-place is under very high land, passing three valleys; therefore
 the wind is either in from the sea, or squally with calms from the
 mountains:" and he perceived that if the Spanish ships were won, the
 object would still be frustrated if the wind did not come off shore. The
 land force, he thought, would render success certain; and there were the
 troops from Elba, with all necessary stores and artillery, already
 embarked. "But here," said he, "soldiers must be consulted; and I know,
 from experience, they have not the same boldness in undertaking a
 political measure that we have: we look to the benefit of our country, and
 risk our own fame every day to serve her; a soldier obeys his orders, and
 no more." Nelson's experience at Corsica justified him in this harsh
 opinion: he did not live to see the glorious days of the British army
 under Wellington. The army from Elba, consisting of 3700 men, would do the
 business, he said, in three days, probably in much less time; and he would
 undertake, with a very small squadron, to perform the naval part; for
 though the shore was not easy of access, the transports might run in and
 land the troops in one day.

 The report concerning the viceroy was unfounded: but a homeward-bound
 Manilla ship put into Santa Cruz at this time, and the expedition was
 determined upon. It was not fitted out upon the scale which Nelson had
 proposed. Four ships of the line, three frigates, and the FOX cutter,
 formed the squadron; and he was allowed to choose such ships and officers
 as he thought proper. No troops were embarked; the seamen and marines of
 the squadron being thought sufficient. His orders were, to make a vigorous
 attack; but on no account to land in person, unless his presence should be
 absolutely necessary. The plan was, that the boats should land in the
 night, between the fort on the N.E. side of Santa Cruz bay and the town,
 make themselves masters of that fort, and then send a summons to the
 governor. By midnight, the three frigates, having the force on board which
 was intended for this debarkation, approached within three miles of the
 place; but owing to a strong gale of wind in the offing, and a strong
 current against them in-shore, they were not able to get within a mile of
 the landing-place before daybreak; and then they were seen, and their
 intention discovered. Troubridge and Bowen, with Captain Oldfield, of the
 marines, went upon this to consult with the admiral what was to be done;
 and it was resolved that they should attempt to get possession of the
 heights above the fort. The frigates accordingly landed their men; and
 Nelson stood in with the line-of-battle ships, meaning to batter the fort
 for the purpose of distracting the attention of the garrison. A calm and
 contrary current hindered him from getting within a league of the shore;
 and the heights were by this time so secured, and manned with such a
 force, as to be judged impracticable. Thus foiled in his plans by
 circumstances of wind and tide, he still considered it a point of honour
 that some attempt should be made. This was on the 22nd of July: he
 re-embarked his men that night, got the ships on the 24th to anchor about
 two miles north of the town, and made show as if he intended to attack the
 heights. At six in the evening signal was made for the boats to prepare to
 proceed on the service as previously ordered.

 When this was done, Nelson addressed a letter to the commander-in-chief—the
 last which was ever written with his right hand. "I shall not," said he,
 "enter on the subject, why we are not in possession of Santa Cruz. Your
 partiality will give credit, that all has hitherto been done which was
 possible, but without effect. This night I, humble as I am, command the
 whole destined to land under the batteries of the town; and to-morrow my
 head will probably be crowned either with laurel or cypress. I have only
 to recommend Josiah Nisbet to you and my country. The Duke of Clarence,
 should I fall, will, I am confident, take a lively interest for my
 son-in-law, on his name being mentioned." Perfectly aware how desperate a
 service this was likely to prove, before he left the THESEUS he called
 Lieutenant Nisbet, who had the watch on deck, into the cabin, that he
 might assist in arranging and burning his mother's letters. Perceiving
 that the young man was armed, he earnestly begged him to remain behind.
 "Should we both fall, Josiah," said he, "what will become of your poor
 mother! The care of the THESEUS falls to you: stay, therefore, and take
 charge of her." Nisbet replied: "Sir, the ship must take care of herself:
 I will go with you to-night, if I never go again."

 He met his captains at supper on board the SEAHORSE, Captain Freemantle,
 whose wife, whom he had lately married in the Mediterranean, presided at
 table. At eleven o'clock the boats, containing between 600 and 700 men,
 with 180 on board the FOX cutter, and from 70 to 80 in a boat which had
 been taken the day before, proceeded in six divisions toward the town,
 conducted by all the captains of the squadron, except Freemantle and
 Bowen, who attended with Nelson to regulate and lead the way to the
 attack. They were to land on the mole, and thence hasten as fast as
 possible into the great square; then form and proceed as should be found
 expedient. They were not discovered till about half-past one o'clock,
 when, being within half gun-shot of the landing-place, Nelson directed the
 boats to cast off from each other, give a huzza, and push for the shore.
 But the Spaniards were exceedingly well prepared; the alarm-bells answered
 the huzza, and a fire of thirty or forty pieces of cannon, with musketry
 from one end of the town to the other, opened upon the invaders. Nothing,
 however, could check the intrepidity with which they advanced. The night
 was exceedingly dark: most of the boats missed the mole and went on shore
 through a raging surf, which stove all to the left of it. The Admiral,
 Freemantle, Thompson, Bowen, and four or five other boats, found the mole:
 they stormed it instantly, and carried it, though it was defended, as they
 imagined, by 400 or 500 men. Its guns, which were six-and-twenty pounders,
 were spiked; but such a heavy fire of musketry and grape was kept up from
 the citadel and the houses at the head of the mole, that the assailants
 could not advance, and nearly all of them were killed or wounded.

 In the act of stepping out of the boat, Nelson received a shot through the
 right elbow, and fell; but as he fell he caught the sword, which he had
 just drawn, in his left hand, determined never to part with it while he
 lived, for it had belonged to his uncle, Captain Suckling, and he valued
 it like a relic. Nisbet, who was close to him, placed him at the bottom of
 the boat, and laid his hat over the shattered arm, lest the sight of the
 blood, which gushed out in great abundance, should increase his faintness.
 He then examined the wound, and taking some silk handkerchiefs from his
 neck, bound them round tight above the lacerated vessels. Had it not been
 for this presence of mind in his son-in-law, Nelson must have perished.
 One of his bargemen, by name Level, tore his shirt into shreds, and made a
 sling with them for the broken limb. They then collected five other
 seamen, by whose assistance they succeeded at length in getting the boat
 afloat; for it had grounded with the falling tide. Nisbet took one of the
 oars and ordered the steersman to go close under the guns of the battery,
 that they might be safe from its tremendous fire. Hearing his voice,
 Nelson roused himself, and desired to be lifted up in the boat that he
 might look about him. Nisbet raised him up; but nothing could be seen
 except the firing of the guns on shore, and what could be discerned by
 their flashes upon a stormy sea. In a few minutes a general shriek was
 heard from the crew of the FOX, which had received a shot under water, and
 went down. Ninety-seven men were lost in her: 83 were saved, many by
 Nelson himself, whose exertions on this occasion greatly increased the
 pain and danger of his wound. The first ship which the boat could reach
 happened to be the SEAHORSE; but nothing could induce him to go on board,
 though he was assured that if they attempted to row to another ship it
 might be at the risk of his life. "I had rather suffer death," he replied,
 "than alarm Mrs. Freemantle, by letting her see me in this state, when I
 can give her no tidings whatever of her husband." They pushed on for the
 THESEUS. When they came alongside he peremptorily refused all assistance
 in getting on board, so impatient was he that the boat should return, in
 hopes that it might save a few more from the FOX. He desired to have only
 a single rope thrown over the side, which he twisted round his left hand,
 saying "Let me alone; I have yet my legs left and one arm. Tell the
 surgeon to make haste and get his instruments. I know I must lose my right
 arm, so the sooner it is off the better." The spirit which he displayed in
 jumping up the ship's side astonished everybody.

 Freemantle had been severely wounded in the right arm soon after the
 admiral. He was fortunate enough to find a boat on the beach, and got
 instantly to his ship. Thompson was wounded: Bowen killed, to the great
 regret of Nelson: as was also one of his own officers, Lieutenant
 Weatherhead, who had followed him from the AGAMEMNON, and whom he greatly
 and deservedly esteemed. Troubridge, meantime, fortunately for his party,
 missed the mole in the darkness, but pushed on shore under the batteries,
 close to the south end of the citadel. Captain Waller, of the EMERALD, and
 two or three other boats, landed at the same time. The surf was so high
 that many others put back. The boats were instantly filled with water and
 stove against the rocks; and most of the ammunition in the men's pouches
 was wetted. Having collected a few men they pushed on to the great square,
 hoping there to find the admiral and the rest of the force. The ladders
 were all lost, so that they could make no immediate attempt on the
 citadel; but they sent a sergeant with two of the town's-people to summon
 it: this messenger never returned; and Troubridge having waited about an
 hour in painful expectation of his friends, marched to join Captains Hood
 and Miller, who had effected their landing to the south-west. They then
 endeavoured to procure some intelligence of the admiral and the rest of
 the officers, but without success. By daybreak they had gathered together
 about eighty marines, eighty pikemen, and one hundred and eighty small-arm
 seamen; all the survivors of those who had made good their landing. They
 obtained some ammunition from the prisoners whom they had taken, and
 marched on to try what could be done at the citadel without ladders. They
 found all the streets commanded by field-pieces, and several thousand
 Spaniards, with about a hundred French, under arms, approaching by every
 avenue. Finding himself without provisions, the powder wet, and no
 possibility of obtaining either stores or reinforcements from the ships,
 the boats being lost, Troubridge with great presence of mind, sent Captain
 Samuel Hood with a flag of truce to the governor to say he was prepared to
 burn the town, and would instantly set fire to it if the Spaniards
 approached one inch nearer. This, however, if he were compelled to do it,
 he should do with regret, for he had no wish to injure the inhabitants;
 and he was ready to treat upon these terms—that the British troops
 should reembark, with all their arms of every kind, and take their own
 boats, if they were saved, or be provided with such others as might be
 wanting; they, on their part, engaging that the squadron should not molest
 the town, or any of the Canary Islands: all prisoners on both sides to be
 given up. When these terms were proposed the governor made answer, that
 the English ought to surrender as prisoners of war; but Captain Hood
 replied, he was instructed to say, that if the terms were not accepted in
 five minutes, Captain Troubridge would set the town on fire and attack the
 Spaniards at the point of the bayonet. Satisfied with his success, which
 was indeed sufficiently complete, and respecting, like a brave and
 honourable man, the gallantry of his enemy, the Spaniard acceded to the
 proposal, found boats to re-embark them, their own having all been dashed
 to pieces in landing, and before they parted gave every man a loaf and a
 pint of wine.

 "And here," says Nelson in his journal, "it is right we should notice the
 noble and generous conduct of Don Juan Antonio Gutierrez, the Spanish
 governor. The moment the terms were agreed to, he directed our wounded men
 to be received into the hospitals, and all our people to be supplied with
 the best provisions that could be procured; and made it known that the
 ships were at liberty to send on shore and purchase whatever refreshments
 they were in want of during the time they might be off the island." A
 youth, by name Don Bernardo Collagon, stripped himself of his shirt to
 make bandages for one of those Englishmen against whom, not an hour
 before, he had been engaged in battle. Nelson wrote to thank the governor
 for the humanity which he had displayed. Presents were interchanged
 between them. Sir Horatio offered to take charge of his despatches for the
 Spanish Government, and thus actually became the first messenger to Spain
 of his own defeat.

 The total loss of the English in killed, wounded, and drowned, amounted to
 250. Nelson made no mention of his own wound in his official despatches;
 but in a private letter to Lord St. Vincent—the first which he wrote
 with his left hand—he shows himself to have been deeply affected by
 the failure of this enterprise. "I am become," he said, "a burthen to my
 friends, and useless to my country; but by my last letter you will
 perceive my anxiety for the promotion of my son-in-law, Josiah Nisbet.
 When I leave your command I become dead to the world—'I go hence,
 and am no more seen.' If from poor Bowen's loss, you think it proper to
 oblige me, I rest confident you will do it. The boy is under obligations
 to me, but he repaid me by bringing me from the mole of Santa Cruz. I hope
 you will be able to give me a frigate to convey the remains of my carcass
 to England." "A left-handed admiral," he said in a subsequent letter,
 "will never again be considered as useful; therefore the sooner I get to a
 very humble cottage the better, and make room for a sounder man to serve
 the state." His first letter to Lady Nelson was written under the same
 opinion, but in a more cheerful strain. "It was the chance of war," said
 he, "and I have great reason to be thankful: and I know it will add much
 to your pleasure to find that Josiah, under God's providence, was
 principally instrumental in saving my life. I shall not be surprised if I
 am neglected and forgotten: probably I shall no longer be considered as
 useful; however, I shall feel rich if I continue to enjoy your affection.
 I beg neither you nor my father will think much of this mishap; my mind
 has long been made up to such an event."

 His son-in-law, according to his wish, was immediately promoted; and
 honours enough to heal his wounded spirit awaited him in England. Letters
 were addressed to him by the first lord of the Admiralty, and by his
 steady friend the Duke of Clarence, to congratulate him on his return,
 covered as he was with glory. He assured the Duke, in his reply, that not
 a scrap of that ardour with which he had hitherto served his king had been
 shot away. The freedom of the cities of Bristol and London were
 transmitted to him; he was invested with the Order of the Bath, and
 received a pension of L1000 a-year. The memorial which, as a matter of
 form, he was called upon to present on this occasion, exhibited an
 extraordinary catalogue of services performed during the war. It stated
 that he had been in four actions with the fleets of the enemy, and in
 three actions with boats employed in cutting out of harbour, in destroying
 vessels, and in taking three towns. He had served on shore with the army
 four months, and commanded the batteries at the sieges of Basti and Calvi:
 he had assisted at the capture of seven sail of the line, six frigates,
 four corvettes, and eleven privateers: taken and destroyed near fifty sail
 of merchant vessels, and actually been engaged against the enemy upwards
 of a hundred and twenty times, in which service he had lost his right eye
 and right arm, and been severely wounded and bruised in his body.

 His sufferings from the lost limb were long and painful. A nerve had been
 taken up in one of the ligatures at the time of the operation; and the
 ligature, according to the practice of the French surgeons, was of silk
 instead of waxed thread; this produced a constant irritation and
 discharge; and the ends of the ligature being pulled every day, in hopes
 of bringing it away, occasioned fresh agony. He had scarcely any
 intermission of pain, day or night, for three months after his return to
 England. Lady Nelson, at his earnest request, attended the dressing of his
 arm, till she had acquired sufficient resolution and skill to dress it
 herself. One night, during this state of suffering, after a day of
 constant pain, Nelson retired early to bed, in hope of enloying some
 respite by means of laudanum. He was at that time lodging in Bond Street,
 and the family were soon disturbed by a mob knocking loudly and violently
 at the door. The news of Duncan's victory had been made public, and the
 house was not illuminated. But when the mob were told that Admiral Nelson
 lay there in bed, badly wounded, the foremost of them made answer: "You
 shall hear no more from us to-night:" and in fact, the feeling of respect
 and sympathy was communicated from one to another with such effect that,
 under the confusion of such a night, the house was not molested again.

 About the end of November, after a night of sound sleep, he found the arm
 nearly free from pain. The surgeon was immediately sent for to examine it;
 and the ligature came away with the slightest touch. From that time it
 began to heal. As soon as he thought his health established, he sent the
 following form of thanksgiving to the minister of St. George's, Hanover
 Square:—"An officer desires to return thanks to Almighty God for his
 perfect recovery from a severe wound, and also for the many mercies
 bestowed on him."

 Not having been in England till now, since he lost his eye, he went to
 receive a year's pay as smart money; but could not obtain payment, because
 he had neglected to bring a certificate from a surgeon that the sight was
 actually destroyed. A little irritated that this form should be insisted
 upon, because, though the fact was not apparent, he thought it was
 sufficiently notorious, he procured a certificate at the same time for the
 loss of his arm; saying, they might just as well doubt one as the other.
 This put him in good humour with himself, and with the clerk who had
 offended him. On his return to the office, the clerk, finding it was only
 the annual pay of a captain, observed, he thought it had been more. "Oh!"
 replied Nelson, "this is only for an eye. In a few days I shall come for
 an arm; and in a little time longer, God knows, most probably for a leg."
 Accordingly he soon afterwards went, and with perfect good humour
 exhibited the certificate of the loss of his arm.

 CHAPTER V

 1798

 Nelson rejoins Earl St. Vincent in the VANGUARD—Sails in Pursuit of
 the French in Egypt—Returns to Sicily, and sails again to Egypt—Battle
 of the Nile.

 EARLY in the year 1798, Sir Horatio Nelson hoisted his flag in the
 VANGUARD, and was ordered to rejoin Earl St. Vincent. Upon his departure,
 his father addressed him with that affectionate solemnity by which all his
 letters were distinguished. "I trust in the Lord," said he, "that He will
 prosper your going out and your coming in. I earnestly desired once more
 to see you, and that wish has been heard. If I should presume to say, I
 hope to see you again, the question would be readily asked, How old art
 thou? VALE! VALE! DOMINE, VALE!" It is said that a gloomy foreboding hung
 on the spirits of Lady Nelson at their parting. This could have arisen
 only from the dread of losing him by the chance of war. Any apprehension
 of losing his affections could hardly have existed, for all his
 correspondence to this time shows that he thought himself happy in his
 marriage; and his private character had hitherto been as spotless as his
 public conduct. One of the last things he said to her was, that his own
 ambition was satisfied, but that he went to raise her to that rank in
 which he had long wished to see her.

 Immediately on his rejoining the fleet, he was despatched to the
 Mediterranean with a small squadron, in order to ascertain, if possible,
 the object of the great expedition which at that time was fitting out
 under Buonaparte at Toulon. The defeat of this armament, whatever might be
 its destination, was deemed by the British government an object paramount
 to every other; and Earl St. Vincent was directed, if he thought it
 necessary, to take his whole force into the Mediterranean, to relinquish,
 for that purpose, the blockade of the Spanish fleet, as a thing of
 inferior moment; but if he should deem a detachment sufficient, "I think
 it almost necessary," said the first lord of the Admiralty in his secret
 instructions, "to suggest to you the propriety of putting it under Sir
 Horatio Nelson." It is to the honour of Earl St. Vincent that he had
 already made the same choice. This appointment to a service in which so
 much honour might be acquired, gave great offence to the senior admirals
 of the fleet. Sir William Parker, who was a very excellent naval officer,
 and as gallant a man as any in the navy, and Sir John Orde, who on all
 occasions of service had acquitted himself with great honour, each wrote
 to Lord Spencer, complaining that so marked a preference should have been
 given to a junior of the same fleet. This resentment is what most men in a
 like case would feel; and if the preference thus given to Nelson had not
 originated in a clear perception that (as his friend Collingwood said of
 him a little while before) his spirit was equal to all undertakings, and
 his resources fitted to all occasions, an injustice would have been done
 to them by his appointment. But if the service were conducted with
 undeviating respect to seniority, the naval and military character would
 soon be brought down to the dead level of mediocrity.

 The armament at Toulon consisted of thirteen ships of the line, seven
 forty-gun frigates, with twenty-four smaller vessels of war, and nearly
 200 transports. Mr. Udney, our consul at Leghorn, was the first person who
 procured certain intelligence of the enemy's design against Malta; and,
 from his own sagacity, foresaw that Egypt must be their after object.
 Nelson sailed from Gibraltar on the 9th of May, with the VANGUARD, ORION,
 and ALEXANDER, seventy-fours; the CAROLINE, FLORA, EMERALD, and
 TERPSICHORE, frigates; and the BONNE CITOYENNE, sloop of war, to watch
 this formidable armament. On the 19th, when they were in the Gulf of
 Lyons, a gale came on from the N.W. It moderated so much on the 20th as to
 enable them to get their top-gallant masts and yards aloft. After dark it
 again began to blow strong, but the ships had been prepared for a gale,
 and therefore Nelson's mind was easy. Shortly after midnight, however, his
 main-topmast went over the side, and the mizentopmast soon afterward. The
 night was so tempestuous that it was impossible for any signal either to
 be seen or heard; and Nelson determined, as soon as it should be daybreak,
 to wear, and scud before the gale; but at half-past three the fore-mast
 went in three pieces, and the bowsprit was found to be sprung in three
 places.

 When day broke they succeeded in wearing the ship with a remnant of the
 spritsail. This was hardly to have been expected. The VANGUARD was at that
 time twenty-five leagues south of the island of Hieres; with her head
 lying to the N.E., and if she had not wore, the ship must have drifted to
 Corsica. Captain Ball, in the ALEXANDER, took her in tow, to carry her
 into the Sardinian harbour of St. Pietro. Nelson, apprehensive that this
 attempt might endanger both vessels, ordered him to cast off; but that
 excellent officer, with a spirit like his commanders, replied, he was
 confident he could save the VANGUARD, and, by God's help, he would do it.
 There had been a previous coolness between these great men; but from this
 time Nelson became fully sensible of the extraordinary talents of Captain
 Ball, and a sincere friendship subsisted between them during the remainder
 of their lives. "I ought not," said the admiral, writing to his wife—"I
 ought not to call what has happened to the VANGUARD by the cold name of
 accident: I believe firmly it was the Almighty's goodness, to check my
 consummate vanity. I hope it has made me a better officer, as I feel
 confident it has made me a better man. Figure to yourself, on Sunday
 evening at sunset, a vain man walking in his cabin, with a squadron around
 him, who looked up to their chief to lead them to glory, and in whom their
 chief placed the firmest reliance that the proudest ships of equal numbers
 belonging to France would have lowered their flags; figure to yourself, on
 Monday morning, when the sun rose, this proud man, his ship dismasted, his
 fleet dispersed, and himself in such distress that the meanest frigate out
 of France would have been an unwelcome guest." Nelson had, indeed, more
 reason to refuse the cold name of accident to this tempest than he was
 then aware of, for on that very day the French fleet sailed from Toulon,
 and must have passed within a few leagues of his little squadron, which
 was thus preserved by the thick weather that came on.

 The British Government at this time, with a becoming spirit, gave orders
 that any port in the Mediterranean should be considered as hostile where
 the governor or chief magistrate should refuse to let our ships of war
 procure supplies of provisions, or of any article which they might
 require.

 In these orders the ports of Sardinia were excepted. The continental
 possessions of the King of Sardinia were at this time completely at the
 mercy of the French, and that prince was now discovering, when too late,
 that the terms to which he had consented, for the purpose of escaping
 immediate danger, necessarily involved the loss of the dominions which
 they were intended to preserve. The citadel of Turin was now occupied by
 French troops; and his wretched court feared to afford the common rights
 of humanity to British ships, lest it should give the French occasion to
 seize on the remainder of his dominions—a measure for which it was
 certain they would soon make a pretext, if they did not find one. Nelson
 was informed that he could not be permitted to enter the port of St
 Pietro. Regardless of this interdict, which, under his circumstances, it
 would have been an act of suicidal folly to have regarded, he anchored in
 the harbour; and, by the exertions of Sir James Saumarez, Captain Ball,
 and Captain Berry, the VANGUARD was refitted in four days; months would
 have been employed in refitting her in England. Nelson, with that proper
 sense of merit, wherever it was found, which proved at once the goodness
 and the greatness of his character, especially recommended to Earl St.
 Vincent the carpenter of the ALEXANDER, under whose directions the ship
 had been repaired; stating, that he was an old and faithful servant of the
 Crown, who had been nearly thirty years a warrant carpenter, and begging
 most earnestly that the Commander-in-Chief would recommend him to the
 particular notice of the Board of Admiralty. He did not leave the harbour
 without expressing his sense of the treatment which he had received there,
 in a letter to the Viceroy of Sardinia. "Sir," it said, "having, by a gale
 of wind, sustained some trifling damages, I anchored a small part of his
 Majesty's fleet under my orders off this island, and was surprised to
 hear, by an officer sent by the governor, that admittance was to be
 refused to the flag of his Britannic Majesty into this port. When I
 reflect, that my most gracious sovereign is the oldest, I believe, and
 certainly the most faithful ally which the King of Sardinia ever had, I
 could feel the sorrow which it must have been to his majesty to have given
 such an order; and also for your excellency, who had to direct its
 execution. I cannot but look at the African shore, where the followers of
 Mahomet are performing the part of the good Samaritan, which I look for in
 vain at St. Peter's, where it is said the Christian religion is
 professed."

 The delay which was thus occasioned was useful to him in many respects; it
 enabled him to complete his supply of water, and to receive a
 reinforcement which Earl St. Vincent, being himself reinforced from
 England, was enabled to send him. It consisted of the best ships of his
 fleet; the CULLODEN, seventy-four, Captain T. Troubridge; GOLIATH,
 seventy-four, Captain T. Foley; MINOTAUR, seventy-four, Captain T. Louis;
 DEFENCE, seventy-four, Captain John Peyton; BELLEROPHON, seventy-four,
 Captain H.D.E. Darby; MAJESTIC, seventy-four, Captain G. B. Westcott;
 ZEALOUS, seventy-four, Captain S. Hood; SWIFTSURE, seventy-four, Captain
 B. Hallowell; THESEUS, seventy-four, Captain R. W. Miller; AUDACIOUS,
 seventy-four, Captain Davidge Gould. The LEANDER, fifty, Captain T. E.
 Thompson, was afterwards added. These ships were made ready for the
 service as soon as Earl St. Vincent received advice from England that he
 was to be reinforced. As soon as the reinforcement was seen from the
 mast-head of the admiral's ship, off Cadiz Bay, signal was immediately
 made to Captain Troubridge to put to sea; and he was out of sight before
 the ships from home cast anchor in the British station. Troubridge took
 with him no instructions to Nelson as to the course he was to steer, nor
 any certain account of the enemy's destination; everything was left to his
 own judgment. Unfortunately, the frigates had been separated from him in
 the tempest and had not been able to rejoin: they sought him
 unsuccessfully in the Bay of Naples, where they obtained no tidings of his
 course: and he sailed without them.

 The first news of the enemy's armament was that it had surprised Malta,
 Nelson formed a plan for attacking it while at anchor at Gozo; but on the
 22nd of June intelligence reached him that the French had left that island
 on the 16th, the day after their arrival. It was clear that their
 destination was eastward—he thought for Egypt—and for Egypt,
 therefore, he made all sail. Had the frigates been with him, he could
 scarcely have failed to gain information of the enemy; for want of them,
 he only spoke three vessels on the way: two came from Alexandria, one from
 the Archipelago, and neither of them had seen anything of the French. He
 arrived off Alexandria on the 28th, and the enemy were not there, neither
 was there any account of them; but the governor was endeavouring to put
 the city in a state of defence, having received advice from Leghorn that
 the French expedition was intended against Egypt, after it had taken
 Malta. Nelson then shaped his course to the northward for Caramania, and
 steered from thence along the southern side of Candia, carrying a press of
 sail both night and day, with a contrary wind. It would have been his
 delight, he said, to have tried Bonaparte on a wind. It would have been
 the delight of Europe, too, and the blessing of the world, if that fleet
 had been overtaken with its general on board. But of the myriads and
 millions of human beings who would have been preserved by that day's
 victory, there is not one to whom such essential benefit would have
 resulted as to Bonaparte himself. It would have spared him his defeat at
 Acre—his only disgrace; for to have been defeated by Nelson upon the
 seas would not have been disgraceful; it would have spared him all his
 after enormities. Hitherto his career had been glorious; the baneful
 principles of his heart had never yet passed his lips; history would have
 represented him as a soldier of fortune, who had faithfully served the
 cause in which he engaged; and whose career had been distinguished by a
 series of successes unexampled in modern times. A romantic obscurity would
 have hung over the expedition to Egypt, and he would have escaped the
 perpetration of those crimes which have incarnadined his soul with a
 deeper dye than that of the purple for which he committed them—those
 acts of perfidy, midnight murder, usurpation, and remorseless tyranny,
 which have consigned his name to universal execration, now and for ever.

 Conceiving that when an officer is not successful in his plans it is
 absolutely necessary that he should explain the motives upon which they
 were founded, Nelson wrote at this time an account and vindication of his
 conduct for having carried the fleet to Egypt. The objection which he
 anticipated was that he ought not to have made so long a voyage without
 more certain information. "My answer," said he, "is ready. Who was I to
 get it from? The governments of Naples and Sicily either knew not, or
 chose to keep me in ignorance. Was I to wait patiently until I heard
 certain accounts? If Egypt were their object, before I could hear of them
 they would have been in India. To do nothing was disgraceful; therefore I
 made use of my understanding. I am before your lordships' judgment; and
 if, under all circumstances, it is decided that I am wrong, I ought, for
 the sake of our country, to be superseded; for at this moment, when I know
 the French are not in Alexandria, I hold the same opinion as off Cape
 Passaro—that, under all circumstances, I was right in steering for
 Alexandria; and by that opinion I must stand or fall." Captain Ball, to
 whom he showed this paper, told him he should recommend a friend never to
 begin a defence of his conduct before he was accused of error: he might
 give the fullest reasons for what he had done, expressed in such terms as
 would evince that he had acted from the strongest conviction of being
 right; and of course he must expect that the public would view it in the
 same light. Captain Ball judged rightly of the public, whose first
 impulses, though, from want of sufficient information, they must
 frequently be erroneous, are generally founded upon just feelings. But the
 public are easily misled, and there are always persons ready to mislead
 them. Nelson had not yet attained that fame which compels envy to be
 silent; and when it was known in England that he had returned after an
 unsuccessful pursuit, it was said that he deserved impeachment; and Earl
 St. Vincent was severely censured for having sent so young an officer upon
 so important a service.

 Baffled in his pursuit, he returned to Sicily. The Neapolitan ministry had
 determined to give his squadron no assistance, being resolved to do
 nothing which could possibly endanger their peace with the French
 Directory; by means, however, of Lady Hamilton's influence at court, he
 procured secret orders to the Sicilian governors; and under those orders
 obtained everything which he wanted at Syracuse—a timely supply;
 without which, he always said, he could not have recommenced his pursuit
 with any hope of success. "It is an old saying," said he in his letter,
 "that the devil's children have the devil's luck. I cannot to this moment
 learn, beyond vague conjecture, where the French fleet have gone to; and
 having gone a round of 600 leagues, at this season of the year, with an
 expedition incredible, here I am, as ignorant of the situation of the
 enemy as I was twenty-seven days ago. Every moment I have to regret the
 frigates having left me; had one-half of them been with me, I could not
 have wanted information. Should the French be so strongly secured in port
 that I cannot get at them, I shall immediately shift my flag into some
 other ship, and send the VANGUARD to Naples to be refitted; for hardly any
 person but myself would have continued on service so long in such a
 wretched state." Vexed, however, and disappointed as he was, Nelson, with
 the true spirit of a hero, was still full of hope. "Thanks to your
 exertions," said he, writing to Sir. William and Lady Hamilton, "we have
 victualled and watered; and surely watering at the fountain of Arethusa,
 we must have victory. We shall sail with the first breeze; and be assured
 I will return either crowned with laurel or covered with cypress." Earl
 St. Vincent he assured, that if the French were above water he would find
 them out: he still held his opinion that they were bound for Egypt: "but,"
 said he to the First Lord of the Admiralty, "be they bound to the
 Antipodes, your lordship may rely that I will not lose a moment in
 bringing them to action."

 On the 25th of July he sailed from Syracuse for the Morea. Anxious beyond
 measure, and irritated that the enemy should so long have eluded him, the
 tediousness of the nights made him impatient; and the officer of the watch
 was repeatedly called on to let him know the hour, and convince him, who
 measured time by his own eagerness, that it was not yet daybreak. The
 squadron made the Gulf of Coron on the 28th. Troubridge entered the port,
 and returned with intelligence that the French fleet had been seen about
 four weeks before steering to the S.E. from Candia. Nelson then determined
 immediately to return to Alexandria; and the British fleet accordingly,
 with every sail set, stood once more for the coast of Egypt. On the 1st of
 August, about 10 in the morning, they came in sight of Alexandria: the
 port had been vacant and solitary when they saw it last; it was now
 crowded with ships; and they perceived with exultation that the
 tri-coloured flag was flying upon the walls. At four in the afternoon,
 Captain Hood, in the ZEALOUS, made the signal for the enemy's fleet. For
 many preceding days Nelson had hardly taken either sleep or food: he now
 ordered his dinner to be served, while preparations were making for
 battle; and when his officers rose from table, and went to their separate
 stations, he said to them, "Before this time to-morrow I shall have gained
 a peerage or Westminster Abbey."

 The French, steering direct for Candia, had made an angular passage for
 Alexandria; whereas Nelson, in pursuit of them, made straight for that
 place, and thus materially shortened the distance. The comparative
 smallness of his force made it necessary to sail in close order, and it
 covered a less space than it would have done if the frigates had been with
 him: the weather also was constantly hazy. These circumstances prevented
 the English from discovering the enemy on the way to Egypt, though it
 appeared, upon examining the journals of the French officers taken in the
 action, that the two fleets must actually have crossed on the night of the
 22nd of June. During the return to Syracuse, the chances of falling in
 with them were become fewer.

 Why Buonaparte, having effected his landing, should not have suffered the
 fleet to return, has never yet been explained. This much is certain, that
 it was detained by his command, though, with his accustomed falsehood, he
 accused Admiral Brueys, after that officer's death, of having lingered on
 the coast contrary to orders. The French fleet arrived at Alexandria on
 the 1st of July, and Brueys, not being able to enter the port, which time
 and neglect had ruined, moored his ships in Aboukir Bay, in a strong and
 compact line of battle; the headmost vessel, according to his own account,
 being as close as possible to a shoal on the N.W., and the rest of the
 fleet forming a kind of curve along the line of deep water, so as not to
 be turned by any means in the S.W. By Buonaparte's desire he had offered a
 reward of 10,000 livres to any pilot of the country who would carry the
 squadron in, but none could be found who would venture to take charge of a
 single vessel drawing more than twenty feet. He had therefore made the
 best of his situation, and chosen the strongest position which he could
 possibly take in an open road. The commissary of the fleet said they were
 moored in such a manner as to bid defiance to a force more than double
 their own. This presumption could not then be thought unreasonable.
 Admiral Barrington, when moored in a similar manner off St. Lucia, in the
 year 1778, beat off the Comte d'Estaign in three several attacks, though
 his force was inferior by almost one-third to that which assailed it.
 Here, the advantage in numbers, both in ships, guns, and men, was in
 favour of the French. They had thirteen ships of the line and four
 frigates, carrying 1196 guns and 11,230 men. The English had the same
 number of ships of the line and one fifty-gun ship, carrying 1012 guns and
 8068 men. The English ships were all seventy-fours; the French had three
 eighty-gun ships, and one three-decker of one hundred and twenty.

 During the whole pursuit it had been Nelson's practice, whenever
 circumstances would permit, to have his captains on board the VANGUARD,
 and explain to them his own ideas of the different and best modes of
 attack, and such plans as he proposed to execute on falling in with the
 enemy, whatever their situation might be. There is no possible position,
 it is said, which he did not take into calculation. His officers were thus
 fully acquainted with his principles of tactics; and such was his
 confidence in their abilities that the only thing determined upon, in case
 they should find the French at anchor, was for the ships to form as most
 convenient for their mutual support, and to anchor by the stern. "First
 gain the victory," he said, "and then make the best use of it you can."
 The moment he perceived the position of the French, that intuitive genius
 with which Nelson was endowed displayed itself; and it instantly struck
 him that where there was room for an enemy's ship to swing, there was room
 for one of ours to anchor. The plan which he intended to pursue,
 therefore, was to keep entirely on the outer side of the French line, and
 station his ships, as far as he was able, one on the outer bow, and
 another on the outer quarter, of each of the enemy's. This plan of
 doubling on the enemy's ships was projected by Lord Hood, when he designed
 to attack the French fleet at their anchorage in Gourjean Road. Lord Hood
 found it impossible to make the attempt; but the thought was not lost upon
 Nelson, who acknowledged himself, on this occasion, indebted for it to his
 old and excellent commander. Captain Berry, when he comprehended the scope
 of the design, exclaimed with transport, "If we succeed, what will the
 world say?" "There is no IF in the case," replied the admiral: "that we
 shall succeed is certain; who may live to tell the story is a very
 different question."

 As the squadron advanced, they were assailed by a shower of shot and
 shells from the batteries on the island, and the enemy opened a steady
 fire from the starboard side of their whole line, within half gunshot
 distance, full into the bows of our van ships. It was received in silence:
 the men on board every ship were employed aloft in furling sails, and
 below in tending the braces and making ready for anchoring. A miserable
 sight for the French; who, with all their skill, and all their courage,
 and all their advantages of numbers and situation, were upon that element
 on which, when the hour of trial comes, a Frenchman has no hope. Admiral
 Brueys was a brave and able man; yet the indelible character of his
 country broke out in one of his letters, wherein he delivered it as his
 private opinion, that the English had missed him, because, not being
 superior in force, they did not think it prudent to try their strength
 with him. The moment was now come in which he was to be undeceived.

 A French brig was instructed to decoy the English by manoeuvring so as to
 tempt them toward a shoal lying off the island of Bekier; but Nelson
 either knew the danger or suspected some deceit; and the lure was
 unsuccessful. Captain Foley led the way in the GOLIATH, outsailing the
 ZEALOUS, which for some minutes disputed this post of honour with him. He
 had long conceived that if the enemy were moored in line of battle in with
 the land, the best plan of attack would be to lead between them and the
 shore, because the French guns on that side were not likely to be manned,
 nor even ready for action. Intending, therefore, to fix himself on the
 inner bow of the GUERRIER, he kept as near the edge of the bank as the
 depth of water would admit; but his anchor hung, and having opened his
 fire he drifted to the second ship, the CONQUERANT, before it was clear;
 then anchored by the stern inside of her, and in ten minutes shot away her
 mast. Hood, in the ZEALOUS, perceiving this, took the station which the
 GOLIATH intended to have occupied, and totally disabled the GUERRIER in
 twelve minutes. The third ship which doubled the enemy's van was the
 ORION, Sir J. Saumarez; she passed to windward of the ZEALOUS, and opened
 her larboard guns as long as they bore on GUERRIER; then, passing inside
 the GOLIATH, sunk a frigate which annoyed her, hauled round toward the
 French line, and anchoring inside, between the fifth and sixth ships from
 the GUERRIER, took her station on the larboard bow of the FRANKLIN and the
 quarter of the PEUPLE SOUVERAIN, receiving and returning the fire of both.
 The sun was now nearly down. The AUDACIOUS, Captain Could, pouring a heavy
 fire into the GUERRIER and the CONQUERANT, fixed herself on the larboard
 bow of the latter, and when that ship struck, passed on to the PEUPLE
 SOUVERAIN. The THESEUS, Capt Miller, followed, brought down the GUERRIER's
 remaining main and mizzen masts, then anchored inside of the SPARTIATE,
 the third in the French line.

 While these advanced ships doubled the French line, the VANGUARD was the
 first that anchored on the outer side of the enemy, within half
 pistol-shot of their third ship, the SPARTIATE. Nelson had six colours
 flying in different parts of his rigging, lest they should be shot away;
 that they should be struck, no British admiral considers as a possibility.
 He veered half a cable, and instantly opened a tremendous fire; under
 cover of which the other four ships of his division, the MINOTAUR,
 BELLEROPHON, DEFENCE, and MAJESTIC, sailed on ahead of the admiral. In a
 few minutes, every man stationed at the first six guns in the fore part of
 the VANGUARD's deck was killed or wounded. These guns were three times
 cleared. Captain Louis, in the MINOTAUR, anchored just ahead, and took off
 the fire of the AQUILON, the fourth in the enemy's line. The BELLEROPHON,
 Captain Darby, passed ahead, and dropped her stern anchor on the starboard
 bow of the ORIENT, seventh in the line, Brueys' own ship, of one hundred
 and twenty guns, whose difference of force was in proportion of more than
 seven to three, and whose weight of ball, from the lower deck alone,
 exceeded that from the whole broadside of the BELLEROPHON. Captain Peyton,
 in the DEFENCE, took his station ahead of the MINOTAUR, and engaged the
 FRANKLIN, the sixth in the line, by which judicious movement the British
 line remained unbroken. The MAJESTIC, Captain Westcott, got entangled with
 the main rigging of one of the French ships astern of the ORIENT, and
 suffered dreadfully from that three-decker's fire; but she swung clear,
 and closely engaging the HEUREUX, the ninth ship on the starboard bow,
 received also the fire of the TONNANT, which was the eighth in the line.
 The other four ships of the British squadron, having been detached
 previous to the discovery of the French, were at a considerable distance
 when the action began. It commenced at half after six; about seven night
 closed, and there was no other light than that from the fire of the
 contending fleets.

 Troubridge, in the CULLODEN, then foremost of the remaining ships, was two
 leagues astern. He came on sounding, as the others had done: as he
 advanced, the increasing darkness increased the difficulty of the
 navigation; and suddenly, after having found eleven fathoms water, before
 the lead could be hove again he was fast aground; nor could all his own
 exertions, joined with those of the LEANDER and the MUTINE brig, which
 came to his assistance, get him off in time to bear a part in the action.
 His ship, however, served as a beacon to the ALEXANDER and SWIFTSURE,
 which would else, from the course which they were holding, have gone
 considerably further on the reef, and must inevitably have been lost.
 These ships entered the bay, and took their stations in the darkness, in a
 manner still spoken of with admiration by all who remember it. Captain
 Hallowell, in the SWIFTSURE, as he was bearing down, fell in with what
 seemed to be a strange sail. Nelson had directed his ships to hoist four
 lights horizontally at the mizzen peak as soon as it became dark; and this
 vessel had no such distinction. Hallowell, however, with great judgment,
 ordered his men not to fire: if she was an enemy, he said, she was in too
 disabled a state to escape; but from her sails being loose, and the way in
 which her head was, it was probable she might be an English ship. It was
 the BELLEROPHON, overpowered by the huge ORIENT: her lights had gone
 overboard, nearly 200 of her crew were killed or wounded, all her masts
 and cables had been shot away; and she was drifting out of the line toward
 the leeside of the bay. Her station, at this important time, was occupied
 by the SWIFTSURE, which opened a steady fire on the quarter of the
 FRANKLIN and the bows of the French admiral. At the same instant, Captain
 Ball, with the ALEXANDER, passed under his stern, and anchored within-side
 on his larboard quarter, raking; him, and keeping up a severe fire of
 musketry upon his decks. The last ship which arrived to complete the
 destruction of the enemy was the LEANDER. Captain Thompson, finding that
 nothing could be done that night to get off the CULLODEN, advanced with
 the intention of anchoring athwart-hawse of the ORIENT. The FRANKLIN was
 so near her ahead that there was not room for him to pass clear of the
 two; he therefore took his station athwart-hawse of the latter in such a
 position as to rake both.

 The two first ships of the French line had been dismasted within a quarter
 of an hour after the commencement of the action; and the others had in
 that time suffered so severely that victory was already certain. The
 third, fourth, and fifth were taken possession of at half-past eight.

 Meantime Nelson received a severe wound on the head from a piece of
 langridge shot. Captain Berry caught him in his arms as he was falling.
 The great effusion of blood occasioned an apprehension that the wound was
 mortal: Nelson himself thought so; a large flap of the skin of the
 forehead, cut from the bone, had fallen over one eye; and the other being
 blind, he was in total darkness. When he was carried down, the surgeon—in
 the midst of a scene scarcely to be conceived by those who have never seen
 a cockpit in time of action, and the heroism which is displayed amid its
 horrors,—with a natural and pardonable eagerness, quitted the poor
 fellow then under his hands, that he might instantly attend the admiral.
 "No!" said Nelson, "I will take my turn with my brave fellows." Nor would
 he suffer his own wound to be examined till every man who had been
 previously wounded was properly attended to. Fully believing that the
 wound was mortal, and that he was about to die, as he had ever desired, in
 battle, and in victory, he called the chaplain, and desired him to deliver
 what he supposed to be his dying remembrance to lady Nelson; he then sent
 for Captain Louis on board from the MINOTAUR, that he might thank him
 personally for the great assistance which he had rendered to the VANGUARD;
 and ever mindful of those who deserved to be his friends, appointed
 Captain Hardy from the brig to the command of his own ship, Captain Berry
 having to go home with the news of the victory. When the surgeon came in
 due time to examine his wound (for it was in vain to entreat him to let it
 be examined sooner), the most anxious silence prevailed; and the joy of
 the wounded men, and of the whole crew, when they heard that the hurt was
 merely superficial, gave Nelson deeper pleasure than the unexpected
 assurance that his life was in no danger. The surgeon requested, and as
 far as he could, ordered him to remain quiet; but Nelson could not rest.
 He called for his secretary, Mr. Campbell, to write the despatches.
 Campbell had himself been wounded, and was so affected at the blind and
 suffering state of the admiral that he was unable to write. The chaplain
 was then sent for; but before he came, Nelson with his characteristic
 eagerness took the pen, and contrived to trace a few words, marking his
 devout sense of the success which had already been obtained. He was now
 left alone; when suddenly a cry was heard on the deck that the ORIENT was
 on fire. In the confusion he found his way up, unassisted and unnoticed;
 and, to the astonishment of every one, appeared on the quarter-decks where
 he immediately gave order that the boats should be sent to the relief of
 the enemy.

 It was soon after nine that the fire on, board the ORIENT broke out.
 Brueys was dead; he had received three wounds, yet would not leave his
 post: a fourth cut him almost in two. He desired not to be carried below,
 but to be left to die upon deck. The flames soon mastered his ship. Her
 sides had just been painted; and the oil-jars and paint buckets were lying
 on the poop. By the prodigious light of this conflagration, the situation
 of the two fleets could now be perceived, the colours of both being
 clearly distinguishable. About ten o'clock the ship blew up, with a shock
 which was felt to the very bottom of every vessel. Many of her officers
 and men jumped overboard, some clinging to the spars and pieces of wreck
 with which the sea was strewn, others swimming to escape from the
 destruction which they momently dreaded. Some were picked up by our boats;
 and some even in the heat and fury of the action were dragged into the
 lower ports of the nearest British ships by the British sailors. The
 greater part of her crew, however, stood the danger till the last, and
 continued to fire from the lower deck. This tremendous explosion was
 followed by a silence not less awful: the firing immediately ceased on
 both sides; and the first sound which broke the silence, was the dash of
 her shattered masts and yards, falling into the water from the vast height
 to which they had been exploded. It is upon record that a battle between
 two armies was once broken off by an earthquake. Such an event would be
 felt like a miracle; but no incident in war, produced by human means, has
 ever equalled the sublimity of this co-instantaneous pause, and all its
 circumstances.

 About seventy of the ORIENT's crew were saved by the English boats. Among
 the many hundreds who perished were the commodore, Casa-Bianca, and his
 son, a brave boy, only ten years old. They were seen floating on a
 shattered mast when the ship blew up. She had money on board (the plunder
 of Malta) to the amount of L600,000 sterling. The masses of burning wreck,
 which were scattered by the explosion, excited for some moments
 apprehensions in the English which they had never felt from any other
 danger. Two large pieces fell into the main and fore tops of the SWIFTSURE
 without injuring any person. A port-fire also fell into the main-royal of
 the ALEXANDER; the fire which it occasioned was speedily extinguished.
 Captain Ball had provided, as far as human foresight could provide,
 against any such danger. All the shrouds and sails of his ship, not
 absolutely necessary for its immediate management, were thoroughly wetted,
 and so rolled up that they were as hard and as little inflammable as so
 many solid cylinders.

 The firing recommenced with the ships to leeward of the centre, and
 continued till about three. At daybreak, the GUILLAUME TELL and the
 GENEREUX, the two rear ships of the enemy, were the only French ships of
 the line which had their colours flying; they cut their cables in the
 forenoon, not having been engaged, and stood out to sea, and two frigates
 with them. The ZEALOUS pursued; but as there was no other ship in a
 condition to support Captain Hood, he was recalled. It was generally
 believed by the officers that if Nelson had not been wounded, not one of
 these ships could have escaped. The four certainly could not if the
 CULLODEN had got into action; and if the frigates belonging to the
 squadron had been present, not one of the enemy's fleet would have left
 Aboukir Bay. These four vessels, however, were all that escaped; and the
 victory was the most complete and glorious in the annals of naval history.
 "Victory," said Nelson, "is not a name strong enough for such a scene:" he
 called it a conquest. Of thirteen sail of the line, nine were taken and
 two burned. Of the four frigates, one was sunk, another, the ARTEMISE, was
 burned in a villanous manner by her captain, M. Estandlet, who, having
 fired a broadside at the THESEUS, struck his colours, then set fire to the
 ship and escaped with most of his crew to shore. The British loss, in
 killed and wounded, amounted to 895 Westcott was the only captain who
 fell; 3105 of the French, including the wounded, were sent on shore by
 cartel, and 5225 perished.

 As soon as the conquest was completed, Nelson sent orders through the
 fleet to return thanksgiving in every ship for the victory with which
 Almighty God had blessed his majesty's arms. The French at Rosetta, who
 with miserable fear beheld the engagement, were at a loss to understand
 the stillness of the fleet during the performance of this solemn duty; but
 it seemed to affect many of the prisoners, officers as well as men; and
 graceless and godless as the officers were, some of them remarked that it
 was no wonder such order was Preserved in the British navy, when the minds
 of our men could be Impressed with such sentiments after so great a
 victory, and at a moment of such confusion. The French at Rosetta, seeing
 their four ships sail out of the bay unmolested, endeavoured to persuade
 themselves that they were in possession of the place of battle. But it was
 in vain thus to attempt, against their own secret and certain conviction,
 to deceive themselves; and even if they could have succeeded in this, the
 bonfires which the Arabs kindled along the whole coast, and over the
 country, for the three following nights, would soon have undeceived them.
 Thousands of Arabs and Egyptians lined the shore, and covered the house
 tops during the action, rejoicing in the destruction which had overtaken
 their invaders. Long after the battle, innumerable bodies were seen
 floating about the bay, in spite of all the exertions which were made to
 sink them, as well from fear of pestilence as from the loathing and horror
 which the sight occasioned. Great numbers were cast up upon the Isle of
 Bekier (Nelson's Island, as it has since been called), and our sailors
 raised mounds of sand over them. Even after an interval of nearly three
 years Dr. Clarke saw them, and assisted in interring heaps of human
 bodies, which, having been thrown up by the sea where there were no
 jackals to devour them, presented a sight loathsome to humanity. The
 shore, for an extent of four leagues, was covered with wreck; and the
 Arabs found employment for many days in burning on the beach the fragments
 which were cast up, for the sake of the iron. Part of the ORIENT's
 main-mast was picked up by the SWIFTSURE. Captain Hallowell ordered his
 carpenter to make a coffin of it; the iron, as well as the wood, was taken
 from the wreck of the same ship; it was finished as well and handsomely as
 the workman's skill and materials would permit; and Hallowell then sent it
 to the admiral with the following letter:—"Sir, I have taken the
 liberty of presenting you a coffin made from the main mast of L'ORIENT,
 that when you have finished your military career in this world you may be
 buried in one of your trophies. But that that period may be far distant is
 the earnest wish of your sincere friend, Benjamin Hallowell."—An
 offering so strange, and yet so suited to the occasion, was received by
 Nelson in the spirit with which it was sent. As if he felt it good for
 him, now that he was at the summit of his wishes, to have death before his
 eyes, he ordered the coffin to be placed upright in his cabin. Such a
 piece of furniture, however, was more suitable to his own feelings than to
 those of his guests and attendants; and an old favourite servant entreated
 him so earnestly to let it be removed, that at length he consented to have
 the coffin carried below; but he gave strict orders that it should be
 safely stowed, and reserved for the purpose for which its brave and worthy
 donor had designed it.

 The victory was complete; but Nelson could not pursue it as he would have
 done for want of means. Had he been provided with small craft, nothing
 could have prevented the destruction of the store-ships and transports in
 the port of Alexandria: four bomb-vessels would at that time have burned
 the whole in a few hours. "Were I to die this moment." said he in his
 despatches to the Admiralty, "WANT OF FRIGATES would be found stamped on
 my heart! No words of mine can express what I have suffered, and am
 suffering, for want of them." He had also to bear up against great bodily
 suffering: the blow had so shaken his head, that from its constant and
 violent aching, and the perpetual sickness which accompanied the pain, he
 could scarcely persuade himself that the skull was not fractured. Had it
 not been for Troubridge, Ball, Hood, and Hallowell, he declared that he
 should have sunk under the fatigue of refitting the squadron. "All," he
 said, "had done well; but these officers were his supporters." But, amidst
 his sufferings and exertions, Nelson could yet think of all the
 consequences of his victory; and that no advantage from it might be lost,
 he despatched an officer overland to India, with letters to the governor
 of Bombay, informing him of the arrival of the French in Egypt, the total
 destruction of their fleet, and the consequent preservation of India from
 any attempt against it on the part of this formidable armament. "He knew
 that Bombay," he said, "was their first object, if they could get there;
 but he trusted that Almighty God would overthrow in Egypt these pests of
 the human race. Buonaparte had never yet had to contend with an English
 officer, and he would endeavour to make him respect us." This despatch he
 sent upon his own responsibility, with letters of credit upon the East
 India Company, addressed to the British consuls, vice-consuls, and
 merchants on his route; Nelson saying, "that if he had done wrong, he
 hoped the bills would be paid, and he would repay the Company; for, as an
 Englishman, he should be proud that it had been in his power to put our
 settlements on their guard." The information which by this means reached
 India was of great importance. Orders had just been received for defensive
 preparations, upon a scale proportionate to the apprehended danger; and
 the extraordinary expenses which would otherwise have been incurred were
 thus prevented.

 Nelson was now at the summit of glory; congratulations, rewards, and
 honours were showered upon him by all the states, and princes, and powers
 to whom his victory gave a respite. The first communication of this nature
 which he received was from the Turkish sultan, who, as soon as the
 invasion of Egypt was known, had called upon "all true believers to take
 arms against those swinish infidels the French, that they might deliver
 these blessed habitations from their accursed hands;" and who had ordered
 his "pashas to turn night into day in their efforts to take vengeance."
 The present of "his imperial majesty, the powerful, formidable, and most
 magnificent Grand Seignior," was a pelisse of sables, with broad sleeves,
 valued at 5000 dols.; and a diamond aigrette, valued at 18,000 dols., the
 most honourable badge among the Turks; and in this instance more
 especially honourable, because it was taken from one of the royal turbans.
 "If it were worth a million," said Nelson to his wife, "my pleasure would
 be to see it in your possession." The sultan also sent, in a spirit worthy
 of imitation, a purse of 2000 sequins, to be distributed among the
 wounded. The mother of the sultan sent him a box, set with diamonds,
 valued at L1000. The Czar Paul, in whom the better part of his strangely
 compounded nature at this time predominated, presented him with his
 portrait, set in diamonds, in a gold box, accompanied with a letter of
 congratulation, written by his own hand. The king of Sardinia also wrote
 to him, and sent a gold box set with diamonds. Honours in profusion were
 awaiting him at Naples. In his own country the king granted these
 honourable augmentations to his armorial ensign: a chief undulated,
 ARGENT: thereon waves of the sea; from which a palm tree issuant, between
 a disabled ship on the dexter, and a ruinous battery on the sinister all
 proper; and for his crest, on a naval crown, OR, the chelengk, or plume,
 presented to him by the Turk, with the motto, PALMAM QUI MERUIT FERAT. And
 to his supporters, being a sailor on the dexter, and a lion on the
 sinister, were given these honourable augmentations: a palm branch in the
 sailor's hand, and another in the paw of the lion, both proper; with a
 tri-coloured flag and staff in the lion's mouth. He was created Baron
 Nelson of the Nile, and of Burnham Thorpe, with a pension of L2000 for his
 own life, and those of his two immediate successors. When the grant was
 moved in the House of Commons, General Walpole expressed an opinion that a
 higher degree of rank ought to be conferred. Mr. Pitt made answer, that he
 thought it needless to enter into that question. "Admiral Nelson's fame,"
 he said, "would be co-equal with the British name; and it would be
 remembered that he had obtained the greatest naval victory on record, when
 no man would think of asking whether he had been created a baron, a
 viscount, or an earl." It was strange that, in the very act of conferring
 a title, the minister should have excused himself for not having conferred
 a higher one, by representing all titles, on such an occasion, as nugatory
 and superfluous. True, indeed, whatever title had been bestowed, whether
 viscount, earl, marquis, duke, or prince, if our laws had so permitted, he
 who received it would have been Nelson still. That name he had ennobled
 beyond all addition of nobility; it was the name by which England loved
 him, France feared him, Italy, Egypt, and Turkey celebrated him, and by
 which he will continue to be known while the present kingdoms and
 languages of the world endure, and as long as their history after them
 shall be held in remembrance. It depended upon the degree of rank what
 should be the fashion of his coronet, in what page of the red book his
 name was to be inserted, and what precedency should be allowed his lady in
 the drawing-room and at the ball. That Nelson's honours were affected thus
 far, and no further, might be conceded to Mr. Pitt and his colleagues in
 administration; but the degree of rank which they thought proper to allot
 was the measure of their gratitude, though not of his service. This Nelson
 felt, and this he expressed, with indignation, among his friends.

 Whatever may have been the motives of the ministry, and whatever the
 formalities with which they excused their conduct to themselves, the
 importance and magnitude of the victory were universally acknowledged. A
 grant of L10,000 was voted to Nelson by the East India Company; the
 Turkish Company presented him with a piece of plate; the City of London
 presented a sword to him, and to each of his captains; gold medals were
 distributed to the captains; and the first lieutenants of all the ships
 were promoted, as had been done after Lord Howe's victory. Nelson was
 exceedingly anxious that the captain and first lieutenant of the CULLODEN
 should not be passed over because of their misfortune. To Troubridge
 himself he said, "Let us rejoice that the ship which got on shore was
 commanded by an officer whose character is so thoroughly established." To
 the Admiralty he stated that Captain Troubridge's conduct was as fully
 entitled to praise as that of any one officer in the squadron, and as
 highly deserving of reward. "It was Troubridge," said he, "who equipped
 the squadron so soon at Syracuse; it was Troubridge who exerted himself
 for me after the action; it was Troubridge who saved the CULLODEN, when
 none that I know in the service would have attempted it." The gold medal,
 therefore, by the king's express desire, was given to Captain Troubridge,
 "for his services both before and since, and for the great and wonderful
 exertion which he made at the time of the action in saving and getting off
 his ship." The private letter from the Admiralty to Nelson informed him
 that the first lieutenants of all the ships ENGAGED were to be promoted.
 Nelson instantly wrote to the commander-in-chief: "I sincerely hope," said
 he, "this is not intended to exclude the first lieutenant of the CULLODEN.
 For heaven's sake—for my sake, if it be so—get it altered. Our
 dear friend Troubridge has endured enough. His sufferings were, in every
 respect, more than any of us." To the Admiralty he wrote in terms equally
 warm. "I hope, and believe, the word ENGAGED is not intended to exclude
 the CULLODEN. The merits of that ship, and her gallant Captain, are too
 well known to benefit by anything I could say. Her misfortune was great in
 getting aground, while her more fortunate companions were in the full tide
 of happiness. No: I am confident that my good Lord Spencer will never add
 misery to misfortune. Captain Troubridge on shore is superior to captains
 afloat: in the midst of his great misfortunes he made those signals which
 prevented certainly the ALEXANDER and SWIFTSURE from running on the
 shoals. I beg your pardon for writing on a subject which, I verily
 believe, has never entered your lordship's head; but my heart, as it ought
 to be, is warm to my gallant friends." Thus feelingly alive was Nelson to
 the claims, and interests, and feelings of others. The Admiralty replied,
 that the exception was necessary, as the ship had not been in action; but
 they desired the commander-in-chief to promote the lieutenant upon the
 first vacancy which should occur.

 Nelson, in remembrance of an old and uninterrupted friendship, appointed
 Alexander Davison sole prize agent for the captured ships: upon which
 Davison ordered medals to be struck in gold, for the captains; in silver,
 for the lieutenants and warrant officers; in gilt metal for the petty
 officers; and in copper for the seamen and marines. The cost of this act
 of liberality amounted nearly to L2000. It is worthy of record on another
 account;—for some of the gallant men, who received no other honorary
 badge of their conduct on that memorable day than this copper medal from a
 private individual, years afterwards, when they died upon a foreign
 station, made it their last request, that the medals might carefully be
 sent home to their respective friends. So sensible are brave men of
 honour, in whatever rank they may be placed.

 Three of the frigates, whose presence would have been so essential a few
 weeks sooner, joined the squadron on the twelfth day after the action. The
 fourth joined a few days after them. Nelson thus received despatches,
 which rendered it necessary for him to return to Naples. Before he left
 Egypt he burned three of the prizes; they could not have been fitted for a
 passage to Gibraltar in less than a month, and that at a great expense,
 and with the loss of the services of at least two sail of the line. "I
 rest assured," he said to the Admiralty, "that they will be paid for, and
 have held out that assurance to the squadron. For if an admiral, after a
 victory, is to look after the captured ships, and not to the distressing
 of the enemy, very dearly, indeed, must the nation pay for the prizes. I
 trust that L60,000 will be deemed a very moderate sum for them: and when
 the services, time, and men, with the expense of fitting the three ships
 for a voyage to England, are considered, government will save nearly as
 much as they are valued at. Paying for prizes," he continued, "is no new
 idea of mine, and would often prove an amazing saving to the state, even
 without taking into calculation what the nation loses by the attention of
 admirals to the property of the captors; an attention absolutely
 necessary, as a recompence for the exertions of the officers and men. An
 admiral may be amply rewarded by his own feelings, and by the approbation
 of his superiors; but what reward have the inferior officers and men but
 the value of the prizes? If an admiral takes that from them, on any
 consideration, he cannot expect to be well supported." To Earl St. Vincent
 he said, "If he could have been sure that government would have paid a
 reasonable value for them, he would have ordered two of the other prizes
 to be burnt, for they would cost more in refitting, and by the loss of
 ships attending them, than they were worth."

 Having sent the six remaining prizes forward, under Sir James Saumarez,
 Nelson left Captain Hood, in the ZEALOUS off Alexandria, with the
 SWIFTSURE, GOLIATH, Alcmene, ZEALOUS, and EMERALD, and stood out to sea
 himself on the seventeenth day after the battle.

 CHAPTER VI

 1798 - 1800

 Nelson returns to Naples—State of that Court and Kingdom—General
 Mack—The French approach Naples—Flight of the Royal Family—Successes
 of the Allies in Italy—Transactions in the Bay of Naples—Expulsion
 of the French from the Neapolitan and Roman States—Nelson is made
 Duke of Bronte—He leaves the Mediterranean and returns to England.

 NELSON's health had suffered greatly while he was in the AGAMEMNON. "My
 complaint," he said, "is as if a girth were buckled taut over my breast,
 and my endeavour in the night is to get it loose." After the battle of
 Cape St. Vincent he felt a little rest to be so essential to his recovery,
 that he declared he would not continue to serve longer than the ensuing
 summer, unless it should be absolutely necessary; for in his own strong
 language, he had then been four years and nine months without one moment's
 repose for body or mind. A few months' intermission of labour he had
 obtained—not of rest, for it was purchased with the loss of a limb;
 and the greater part of the time had been a season of constant pain. As
 soon as his shattered frame had sufficiently recovered for him to resume
 his duties, he was called to services of greater importance than any on
 which he had hitherto been employed, which brought with them commensurate
 fatigue and care.

 The anxiety which he endured during his long pursuit of the enemy, was
 rather changed in its direction than abated by their defeat; and this
 constant wakefulness of thought, added to the effect of his wound, and the
 exertions from which it was not possible for one of so ardent and
 wide-reaching a mind to spare himself, nearly proved fatal. On his way
 back to Italy he was seized with fever. For eighteen hours his life was
 despaired of; and even when the disorder took a favourable turn, and he
 was so far recovered as again to appear on deck, he himself thought that
 his end was approaching—such was the weakness to which the fever and
 cough had reduced him. Writing to Earl St. Vincent on the passage, he said
 to him, "I never expect, my dear lord, to see your face again. It may
 please God that this will be the finish to that fever of anxiety which I
 have endured from the middle of June; but be that as it pleases his
 goodness. I am resigned to his will."

 The kindest attentions of the warmest friendship were awaiting him at
 Naples. "Come here," said Sir William Hamilton, "for God's sake, my dear
 friend, as soon as the service will permit you. A pleasant apartment is
 ready for you in my house, and Emma is looking out for the softest pillows
 to repose the few wearied limbs you have left." Happy would it have been
 for Nelson if warm and careful friendship had been all that waited him
 there. He himself saw at that time the character of the Neapolitan court,
 as it first struck an Englishman, in its true light; and when he was on
 the way, he declared that he detested the voyage to Naples, and that
 nothing but necessity could have forced him to it. But never was any hero,
 on his return from victory, welcomed with more heartfelt joy. Before the
 battle of Aboukir the Court at Naples had been trembling for its
 existence. The language which the Directory held towards it was well
 described by Sir William Hamilton as being exactly the language of a
 highwayman. The Neapolitans were told that Benevento might be added to
 their dominions, provided they would pay a large sum, sufficient to
 satisfy the Directory; and they were warned, that if the proposal were
 refused, or even if there were any delay in accepting it, the French would
 revolutionise all Italy. The joy, therefore, of the Court at Nelson's
 success was in proportion to the dismay from which that success relieved
 them. The queen was a daughter of Maria Theresa, and sister of Maria
 Antoinette. Had she been the wisest and gentlest of her sex, it would not
 have been possible for her to have regarded the French without hatred and
 horror; and the progress of revolutionary opinions, while it perpetually
 reminded her of her sister's fate, excited no unreasonable apprehensions
 for her own. Her feelings, naturally ardent, and little accustomed to
 restraint, were excited to the highest pitch when the news of the victory
 arrived. Lady Hamilton, her constant friend and favourite, who was
 present, says, "It is not possible to describe her transports; she wept,
 she kissed her husband, her children, walked frantically about the room,
 burst into tears again, and again kissed and embraced every person near
 her; exclaiming, 'O brave Nelson! O God! bless and protect our brave
 deliverer! O Nelson! Nelson! what do we not owe you! O conqueror—saviour
 of Italy! O that my swollen heart could now tell him personally what we
 owe to him!'" She herself wrote to the Neapolitan ambassador at London
 upon the occasion, in terms which show the fulness of her joy, and the
 height of the hopes which it had excited. "I wish I could give wings,"
 said she, "to the bearer of the news, and at the same time to our most
 sincere gratitude. The whole of the sea-coast of Italy saved; and this is
 owing alone to the generous English. This battle, or, to speak more
 correctly, this total defeat of the regicide squadron, was obtained by the
 valour of this brave admiral, seconded by a navy which is the terror of
 its enemies. The victory is so complete that I can still scarcely believe
 it; and if it were not the brave English nation, which is accustomed to
 perform prodigies by sea, I could not persuade myself that it had
 happened. It would have moved you to have seen all my children, boys and
 girls, hanging on my neck, and crying for joy at the happy news. Recommend
 the hero to his master: he has filled the whole of Italy with admiration
 of the English. Great hopes were entertained of some advantages being
 gained by his bravery, but no one could look for so total a destruction.
 All here are drunk with joy."

 Such being the feelings of the royal family, it may well be supposed with
 what delight, and with what honours Nelson would be welcomed. Early on the
 22nd of September the poor wretched VANGUARD, as he called his shattered
 vessel, appeared in sight of Naples. The CULLODEN and ALEXANDER had
 preceded her by some days, and given notice of her approach. Many hundred
 boats and barges were ready to go forth and meet him, with music and
 streamers and every demonstration of joy and triumph. Sir William and Lady
 Hamilton led the way in their state barge. They had seen Nelson only for a
 few days, four years ago, but they then perceived in him that heroic
 spirit which was now so fully and gloriously manifested to the world. Emma
 Lady Hamilton, who from this time so greatly influenced his future life,
 was a woman whose personal accomplishments have seldom been equalled, and
 whose powers of mind were not less fascinating than her person. She was
 passionately attached to the queen; and by her influence the British fleet
 had obtained those supplies at Syracuse, without which, Nelson always
 asserted, the battle of Aboukir could not have been fought. During the
 long interval which passed before any tidings were received, her anxiety
 had been hardly less than that of Nelson himself, while pursuing an enemy
 of whom he could obtain no information; and when the tidings were brought
 her by a joyful bearer, open-mouthed, its effect was such that she fell
 like one who had been shot. She and Sir William had literally been made
 ill by their hopes and fears, and joy at a catastrophe so far exceeding
 all that they had dared to hope for. Their admiration for the hero
 necessarily produced a degree of proportionate gratitude and affection;
 and when their barge came alongside the VANGUARD, at the sight of Nelson,
 Lady Hamilton sprang up the ship's side, and exclaiming, "O God! is it
 possible!" fell into his arms more, he says, like one dead than alive. He
 described the meeting as "terribly affecting." These friends had scarcely
 recovered from their tears, when the king, who went out to meet him three
 leagues in the royal barge, came on board and took him by the hand,
 calling him his deliverer and preserver. From all the boats around he was
 saluted with the same appellations: the multitude who surrounded him when
 he landed repeated the same enthusiastic cries; and the lazzaroni
 displayed their joy by holding up birds in cages, and giving them their
 liberty as he passed.

 His birth-day, which occurred a week after his arrival, was celebrated
 with one of the most splendid fetes ever beheld at Naples. But,
 notwithstanding the splendour with which he was encircled, and the
 flattering honours with which all ranks welcomed him, Nelson was fully
 sensible of the depravity, as well as weakness, of those by whom he was
 surrounded. "What precious moments," said he, "the courts of Naples and
 Vienna are losing! Three months would liberate Italy! but this court is so
 enervated that the happy moment will be lost. I am very unwell; and their
 miserable conduct is not likely to cool my irritable temper. It is a
 country of fiddlers and poets, whores and scoundrels." This sense of their
 ruinous weakness he always retained; nor was he ever blind to the mingled
 folly and treachery of the Neapolitan ministers, and the complication in
 iniquities under which the country groaned; but he insensibly, under the
 influence of Lady Hamilton, formed an affection for the court, to whose
 misgovernment the miserable condition of the country was so greatly to be
 imputed. By the kindness of her nature, as well as by her attractions, she
 had won his heart. Earl St. Vincent, writing to her at this time, says,
 "Pray do not let your fascinating Neapolitan dames approach too near our
 invaluable friend Nelson, for he is made of flesh and blood, and cannot
 resist their temptations." But this was addressed to the very person from
 whom he was in danger.

 The state of Naples may be described in few words. The king was one of the
 Spanish Bourbons. As the Caesars have shown us to what wickedness the
 moral nature of princes may be perverted, so in this family, the
 degradation to which their intellectual nature can be reduced has been not
 less conspicuously evinced. Ferdinand, like the rest of his race, was
 passionately fond of field sports, and cared for nothing else. His queen
 had all the vices of the house of Austria, with little to mitigate, and
 nothing to ennoble them—provided she could have her pleasures, and
 the king his sports, they cared not in what manner the revenue was raised
 or administered. Of course a system of favouritism existed at court, and
 the vilest and most impudent corruption prevailed in every department of
 state, and in every branch of administration, from the highest to the
 lowest. It is only the institutions of Christianity, and the vicinity of
 better-regulated states, which prevent kingdoms, under such circumstances
 of misrule, from sinking into a barbarism like that of Turkey. A sense of
 better things was kept alive in some of the Neapolitans by literature, and
 by their intercourse with happier countries. These persons naturally
 looked to France, at the commencement of the Revolution, and during all
 the horrors of that Revolution still cherished a hope that, by the aid of
 France, they might be enabled to establish a new order of things in
 Naples. They were grievously mistaken in supposing that the principles of
 liberty would ever be supported by France, but they were not mistaken in
 believing that no government could be worse than their own; and therefore
 they considered any change as desirable. In this opinion men of the most
 different characters agreed. Many of the nobles, who were not in favour,
 wished for a revolution, that they might obtain the ascendancy to which
 they thought themselves entitled; men of desperate fortunes desired it, in
 the hope of enriching themselves; knaves and intriguers sold themselves to
 the French to promote it; and a few enlightened men, and true lovers of
 their country, joined in the same cause, from the purest and noblest
 motives. All these were confounded under the common name of Jacobins; and
 the Jacobins of the continental kingdoms were regarded by the English with
 more hatred than they deserved. They were classed with Phillippe Egalite,
 Marat, and Hebert; whereas they deserved rather to be ranked, if not with
 Locke, and Sydney, and Russell, at least with Argyle and Monmouth, and
 those who, having the same object as the prime movers of our own
 Revolution, failed in their premature but not unworthy attempt.

 No circumstances could be more unfavourable to the best interests of
 Europe, than those which placed England in strict alliance with the
 superannuated and abominable governments of the continent. The subjects of
 those governments who wished for freedom thus became enemies to England,
 and dupes and agents of France. They looked to their own grinding
 grievances, and did not see the danger with which the liberties of the
 world were threatened. England, on the other hand, saw the danger in its
 true magnitude, but was blind to these grievances, and found herself
 compelled to support systems which had formerly been equally the object of
 her abhorrence and her contempt. This was the state of Nelson's mind; he
 knew that there could be no peace for Europe till the pride of France was
 humbled, and her strength broken; and he regarded all those who were the
 friends of France as traitors to the common cause, as well as to their own
 individual sovereigns. There are situations in which the most opposite and
 hostile parties may mean equally well, and yet act equally wrong. The
 court of Naples, unconscious of committing any crime by continuing the
 system of misrule to which they had succeeded, conceived that, in
 maintaining things as they were, they were maintaining their own rights,
 and preserving the people from such horrors as had been perpetrated in
 France. The Neapolitan revolutionists thought that without a total change
 of system, any relief from the present evils was impossible, and they
 believed themselves justified in bringing about that change by any means.
 Both parties knew that it was the fixed intention of the French to
 revolutionise Naples. The revolutionists supposed that it was for the
 purpose of establishing a free government; the court, and all
 disinterested persons, were perfectly aware that the enemy had no other
 object than conquest and plunder.

 The battle of the Nile shook the power of France. Her most successful
 general, and her finest army, were blocked up in Egypt—hopeless, as
 it appeared, of return; and the government was in the hands of men without
 talents, without character, and divided among themselves. Austria, whom
 Buonaparte had terrified into a peace, at a time when constancy on her
 part would probably have led to his destruction, took advantage of the
 crisis to renew the war. Russia also was preparing to enter the field with
 unbroken forces, led by a general, whose extraordinary military genius
 would have entitled him to a high and honourable rank in history, if it
 had not been sullied by all the ferocity of a barbarian. Naples, seeing
 its destruction at hand, and thinking that the only means of averting it
 was by meeting the danger, after long vacillations, which were produced by
 the fears and treachery of its council, agreed at last to join this new
 coalition with a numerical force of 80,000 men. Nelson told the king, in
 plain terms, that he had his choice, either to advance, trusting to God
 for his blessing on a just cause, and prepared to die sword in hand, or to
 remain quiet, and be kicked out of his kingdom; one of these things must
 happen. The king made answer he would go on, and trust in God and Nelson;
 and Nelson, who would else have returned to Egypt, for the purpose of
 destroying the French shipping in Alexandria, gave up his intention at the
 desire of the Neapolitan court, and resolved to remain on that station, in
 the hope that he might be useful to the movements of the army. He
 suspected also, with reason, that the continuance of his fleet was so
 earnestly requested, because the royal family thought their persons would
 be safer, in case of any mishap, under the British flag, than under their
 own.

 His first object was the recovery of Malta—an island which the King
 of Naples pretended to claim. The Maltese, whom the villanous knights of
 their order had betrayed to France, had taken up arms against their
 rapacious invaders, with a spirit and unanimity worthy of the highest
 praise. They blockaded the French garrison by land, and a small squadron,
 under Captain Ball, began to blockade them by sea, on the 12th of October.
 Twelve days afterwards Nelson arrived. "It is as I suspected," he says:
 "the ministers at Naples know nothing of the situation of the island. Not
 a house or bastion of the town is in possession of the islanders: and the
 Marquis de Niza tells us they want arms, victuals, and support. He does
 not know that any Neapolitan officers are on the island; perhaps, although
 I have their names, none are arrived; and it is very certain, by the
 marquis's account, that no supplies have been sent by the governors of
 Syracuse and Messina." The little island of Gozo, dependent upon Malta,
 which had also been seized and garrisoned by the French, capitulated soon
 after his arrival, and was taken possession of by the British, in the name
 of his Sicilian Majesty—a power who had no better claim to it than
 France. Having seen this effected, and reinforced Captain Ball, he left
 that able officer to perform a most arduous and important part, and
 returned himself to cooperate with the intended movements of the
 Neapolitans.

 General Mack was at the head of the Neapolitan troops. All that is now
 doubtful concerning this man is, whether he was a coward or a traitor. At
 that time he was assiduously extolled as a most consummate commander, to
 whom Europe might look for deliverance. And when he was introduced by the
 king and queen to the British admiral, the queen said to him, "Be to us by
 land, general, what my hero Nelson has been by sea." Mack, on his part,
 did not fail to praise the force which he was appointed to command. "It
 was," he said, "the finest army in Europe." Nelson agreed with him that
 there could not be finer men; but when the general, at a review, so
 directed the operations of a mock fight, that by an unhappy blunder his
 own troops were surrounded, instead of those of the enemy, he turned to
 his friends and exclaimed with bitterness, that the fellow did not
 understand his business. Another circumstance, not less characteristic,
 confirmed Nelson in his judgment. "General Mack:" said he, in one of his
 letters, "cannot move without five carriages! I have formed my opinion. I
 heartily pray I may be mistaken."

 While Mack, at the head of 32,000 men, marched into the Roman state, 5000
 Neapolitans were embarked on board the British and Portuguese squadron, to
 take possession of Leghorn. This was effected without opposition; and the
 Grand Duke of Tuscany, whose neutrality had been so outrageously violated
 by the French, was better satisfied with the measure than some of the
 Neapolitans themselves. Nasseli, their general, refused to seize the
 French vessels at Leghorn, because he and the Duke di Sangro, who was
 ambassador at the Tuscan court, maintained that the king of Naples was not
 at war with France. "What!" said Nelson, "has not the king received, as a
 conquest made by him, the republican flag taken at Gozo? Is not his own
 flag flying there, and at Malta, not only by his permission, but by his
 order? Is not his flag shot at every day by the French, and their shot
 returned from batteries which bear that flag? Are not two frigates and a
 corvette placed under my orders ready to fight the French, meet them where
 they may? Has not the king sent publicly from Naples guns, mortars, &c.,
 with officers and artillery, against the French in Malta? If these acts
 are not tantamount to any written paper, I give up all knowledge of what
 is war." This reasoning was of less avail than argument addressed to the
 general's fears. Nelson told him that, if he permitted the many hundred
 French who were then in the mole to remain neutral, till they had a fair
 opportunity of being active, they had one sure resource, if all other
 schemes failed, which was to set one vessel on fire; the mole would be
 destroyed, probably the town also, and the port ruined for twenty years.
 This representation made Naselli agree to the half measure of laying an
 embargo on the vessels; among them were a great number of French
 privateers, some of which were of such force as to threaten the greatest
 mischief to our commerce, and about seventy sail of vessels belonging to
 the Ligurian republic, as Genoa was now called, laden with corn, and ready
 to sail for Genoa and France; where their arrival would have expedited the
 entrance of more French troops into Italy. "The general," said Nelson,
 "saw, I believe, the consequence of permitting these vessels to depart, in
 the same light as myself; but there is this difference between us: he
 prudently, and certainly safely, waits the orders of his court, taking no
 responsibility upon himself; I act from the circumstances of the moment,
 as I feel may be most advantageous for the cause which I serve, taking all
 responsibility on myself." It was in vain to hope for anything vigorous or
 manly from such men as Nelson was compelled to act with. The crews of the
 French ships and their allies were ordered to depart in two days. Four
 days elapsed and nobody obeyed the order; nor, in spite of the
 representations of the British minister, Mr. Wyndham, were any means taken
 to enforce it: the true Neapolitan shuffle, as Nelson called it, took
 place on all occasions. After an absence of ten days he returned to
 Naples; and receiving intelligence there from Mr. Wyndham that the
 privateers were at last to be disarmed, the corn landed, and the crews
 sent away, he expressed his satisfaction at the news in characteristic
 language, saying, "So far I am content. The enemy will be distressed; and,
 thank God, I shall get no money. The world, I know, think that money is
 our god; and now they will be undeceived as far as relates to us. Down,
 down with the French! is my constant prayer."

 Odes, sonnets, and congratulatory poems of every description were poured
 in upon Nelson on his arrival at Naples. An Irish Franciscan, who was one
 of the poets, not being content with panegyric upon this occasion,
 ventured on a flight of prophecy, and predicted that Lord Nelson would
 take Rome with his ships. His lordship reminded Father M'Cormick that
 ships could not ascend the Tiber; but the father, who had probably
 forgotten this circumstance, met the objection with a bold front, and
 declared he saw that it would come to pass notwithstanding. Rejoicings of
 this kind were of short duration. The King of Naples was with the army
 which had entered Rome; but the castle of St. Angelo was held by the
 French, and 13,000 French were strongly posted in the Roman states at
 Castallana. Mack had marched against them with 20,000 men. Nelson saw that
 the event was doubtful, or rather that there could be very little hope of
 the result. But the immediate fate of Naples, as he well knew, hung upon
 the issue. "If Mack is defeated," said he, "in fourteen days this country
 is lost; for the emperor has not yet moved his army, and Naples has not
 the power of resisting the enemy. It was not a case for choice, but of
 necessity, which induced the king to march out of his kingdom, and not
 wait till the French had collected a force sufficient to drive him out of
 it in a week." He had no reliance upon the Neapolitan officers, who, as he
 described them, seemed frightened at a drawn sword or a loaded gun; and he
 was perfectly aware of the consequences which the sluggish movements and
 deceitful policy of the Austrians were likely to bring down upon
 themselves and all their continental allies. "A delayed war on the part of
 the emperor," said he, writing to the British minister at Vienna, "will be
 destructive to this monarchy of Naples; and, of course, to the
 newly-acquired dominions of the Emperor in Italy. Had the war commenced in
 September or October, all Italy would, at this moment, have been
 liberated. This month is worse than the last; the next will render the
 contest doubtful; and, in six months, when the Neapolitan republic will be
 organised, armed, and with its numerous resources called forth, the
 emperor will not only be defeated in Italy, but will totter on his throne
 at Vienna. DOWN, DOWN WITH THE FRENCH! ought to be written in the
 council-room of every country in the world; and may Almighty God give
 right thoughts to every sovereign, is my constant prayer!" His perfect
 foresight of the immediate event was clearly shown in this letter, when he
 desired the ambassador to assure the empress (who was a daughter of the
 house of Naples) that, notwithstanding the councils which had shaken the
 throne of her father and mother, he would remain there, ready to save
 their persons, and her brothers and sisters; and that he had also left
 ships at Leghorn to save the lives of the grand duke and her sister: "For
 all," said he, "must be a republic, if the emperor does not act with
 expedition and vigour."

 His fears were soon verified. "The Neapolitan officers," said Nelson, "did
 not lose much honour, for, God knows, they had not much to lose; but they
 lost all they had." General St. Philip commanded the right wing, of 19,000
 men. He fell in with 3000 of the enemy; and, as soon as he came near
 enough, deserted to them. One of his men had virtue enough to level a
 musket at him, and shot him through the arm; but the wound was not
 sufficient to prevent him from joining with the French in pursuit of his
 own countrymen. Cannon, tents, baggage, and military chest, were all
 forsaken by the runaways, though they lost only forty men; for the French
 having put them to flight and got possession of everything, did not pursue
 an army of more than three times their own number. The main body of the
 Neapolitans, under Mack, did not behave better. The king returned to
 Naples, where every day brought with it tidings of some new disgrace from
 the army and the discovery of some new treachery at home; till, four days
 after his return, the general sent him advice that there was no prospect
 of stopping the progress of the enemy, and that the royal family must look
 to their own personal safety. The state of the public mind at Naples was
 such, at this time, that neither the British minister nor the British
 Admiral thought it prudent to appear at court. Their motions were watched;
 and the revolutionists had even formed a plan for seizing and detaining
 them as hostages, to prevent an attack on the city after the French should
 have taken possession of it. A letter which Nelson addressed at this time
 to the First Lord of the Admiralty, shows in what manner he contemplated
 the possible issue of the storm, it was in these words:—"My dear
 lord, there is an old saying, that when things are at the worst they must
 mend: now the mind of man cannot fancy things worse than they are here.
 But, thank God! my health is better, my mind never firmer, and my heart in
 the right trim to comfort, relieve, and protect those whom it is my duty
 to afford assistance to. Pray, my lord, assure our gracious sovereign that
 while I live, I will support his glory; and that if I fall, it shall be in
 a manner worthy of your lordship's faithful and obliged Nelson. I must not
 write more. Every word may be a text for a long letter."

 Meantime Lady Hamilton arranged every thing for the removal of the royal
 family. This was conducted on her part with the greatest address, and
 without suspicion, because she had been in habits of constant
 correspondence with the queen. It was known that the removal could not be
 effected without danger; for the mob, and especially the lazzaroni, were
 attached to the king; and as at this time they felt a natural presumption
 in their own numbers and strength, they insisted that he should not leave
 Naples. Several persons fell victims to their fury; among others was a
 messenger from Vienna, whose body was dragged under the windows of the
 palace in the king's sight. The king and queen spoke to the mob, and
 pacified them; but it would not have been safe, while they were in this
 agitated state, to have embarked the effects of the royal family openly.
 Lady Hamilton, like a heroine of modern romance, explored with no little
 danger a subterraneous passage leading from the palace to the sea-side:
 through this passage the royal treasures, the choicest pieces of painting
 and sculpture, and other property to the amount of two millions and a
 half, were conveyed to the shore, and stowed safely on board the English
 ships. On the night of the 21st, at half-past eight, Nelson landed,
 brought out the whole royal family, embarked them in three barges, and
 carried them safely, through a tremendous sea, to the VANGUARD. Notice was
 then immediately given to the British merchants, that they would be
 received on board any ships in the squadron. Their property had previously
 been embarked in transports. Two days were passed in the bay, for the
 purpose of taking such persons on board as required an asylum; and, on the
 night of the 23rd, the fleet sailed. The next day a more violent storm
 arose than Nelson had ever before encountered. On the 25th, the youngest
 of the princes was taken ill, and died in Lady Hamilton's arms. During
 this whole trying season, Lady Hamilton waited upon the royal family with
 the zeal of the most devoted servant, at a time when, except one man, no
 person belonging to the court assisted them.

 On the morning of the 26th the royal family were landed at Palermo. It was
 soon seen that their flight had not been premature. Prince Pignatelli, who
 had been left as vicar-general and viceroy, with orders to defend the
 kingdom to the last rock in Calabria, sent plenipotentiaries to the French
 camp before Capua; and they, for the sake of saving the capital, signed an
 armistice, by which the greater part of the kingdom was given up to the
 enemy: a cession that necessarily led to the loss of the whole. This was
 on the 10th of January. The French advanced towards Naples. Mack, under
 pretext of taking shelter from the fury of the lazzaroni, fled to the
 French General Championet, who sent him under an escort to Milan; but as
 France hoped for further services from this wretched traitor, it was
 thought prudent to treat him apparently as a prisoner of war. The
 Neapolitan army disappeared in a few days: of the men, some, following
 their officers, deserted to the enemy; the greater part took the
 opportunity of disbanding themselves. The lazzaroni proved true to their
 country; they attacked the enemy's advanced posts, drove them in, and were
 not dispirited by the murderous defeat which they suffered from the main
 body. Flying into the city, they continued to defend it, even after the
 French had planted their artillery in the principal streets. Had there
 been a man of genius to have directed their enthusiasm, or had there been
 any correspondent feelings in the higher ranks, Naples might have set a
 glorious example to Europe, and have proved the grave of every Frenchman
 who entered it. But the vices of the government had extinguished all other
 patriotism than that of the rabble, who had no other than that sort of
 loyalty which was like the fidelity of a dog to its master. This fidelity
 the French and their adherents counteracted by another kind of devotion:
 the priests affirmed that St. Januarius had declared in favour of the
 revolution. The miracle of his blood was performed with the usual success,
 and more than usual effect, on the very evening when, after two days of
 desperate fighting, the French obtained possession of Naples. A French
 guard of honour was stationed at his church. Championet gave, "Respect for
 St. Januarius!" as the word for the army; and the next day TE DEUM was
 sung by the archbishop in the cathedral; and the inhabitants were invited
 to attend the ceremony, and join in thanksgiving for the glorious entry of
 the French; who, it was said, being under the peculiar protection of
 Providence, had regenerated the Neapolitans, and were come to establish
 and consolidate their happiness.

 It seems to have been Nelson's opinion that the Austrian cabinet regarded
 the conquest of Naples with complacency, and that its measures were
 directed so as designedly not to prevent the French from overrunning it.
 That cabinet was assuredly capable of any folly, and of any baseness; and
 it is not improbable that at this time, calculating upon the success of
 the new coalition, it indulged a dream of adding extensively to its former
 Italian possessions; and, therefore, left the few remaining powers of
 Italy to be overthrown, as a means which would facilitate its own
 ambitious views. The King of Sardinia, finding it impossible longer to
 endure the exactions of France and the insults of the French commissary,
 went to Leghorn, embarked on board a Danish frigate, and sailed, under
 British protection, to Sardinia—that part of his dominions which the
 maritime supremacy of England rendered a secure asylum. On his arrival he
 published a protest against the conduct of France, declaring, upon the
 faith and word of a king, that he had never infringed, even in the
 slightest degree, the treaties which he had made with the French republic.
 Tuscany was soon occupied by French troops—a fate which bolder
 policy might, perhaps, have failed to avert, but which its weak and timid
 neutrality rendered inevitable. Nelson began to fear even for Sicily. "Oh,
 my dear sir," said he, writing to Commodore Duckworth, "one thousand
 English troops would save Messina; and I fear General Stuart cannot give
 me men to save this most important island!" But his representations were
 not lost upon Sir Charles Stuart. This officer hastened immediately from
 Minorca with 1000 men, assisted in the measures of defence which were
 taken, and did not return before he had satisfied himself that, if the
 Neapolitans were excluded from the management of affairs, and the spirit
 of the peasantry properly directed, Sicily was safe. Before his coming,
 Nelson had offered the king, if no resources should arrive, to defend
 Messina with the ship's company of an English man-of-war.

 Russia had now entered into the war. Corfu, surrendered to a Russian and
 Turkish fleet, acting now, for the first time, in strange confederacy yet
 against a power which was certainly the common and worst enemy of both.
 Troubridge having given up the blockade of Alexandria to Sir Sidney Smith,
 joined Nelson, bringing with him a considerable addition of strength; and
 in himself what Nelson valued more, a man, upon whose sagacity,
 indefatigable zeal, and inexhaustible resources, he could place full
 reliance. Troubridge was intrusted to commence the operations against the
 French in the bay of Naples. Meantime Cardinal Ruffo, a man of
 questionable character, but of a temper fitted for such times, having
 landed in Calabria, raised what he called a Christian army, composed of
 the best and the vilest materials—loyal peasants, enthusiastic
 priests and friars, galley slaves, the emptying of the jails, and
 banditti. The islands in the bay of Naples were joyfully delivered up by
 the inhabitants, who were in a state of famine already, from the effect of
 this baleful revolution. Troubridge distributed among them all his flour,
 and Nelson pressed the Sicilian court incessantly for supplies; telling
 them that L10,000 given away in provisions would, at this time, purchase a
 kingdom. Money, he was told, they had not to give; and the wisdom and
 integrity which might have supplied its wants were not to be found. "There
 is nothing," said he, "which I propose, that is not, so far as orders go,
 implicitly complied with; but the execution is dreadful, and almost makes
 me mad. My desire to serve their majesties faithfully, as is my duty, has
 been such that I am almost blind and worn out; and cannot in my present
 state hold out much longer."

 Before any government can be overthrown by the consent of the people, the
 government must be intolerably oppressive, or the people thoroughly
 corrupted. Bad as the misrule at Naples had been, its consequences had
 been felt far less there than in Sicily; and the peasantry had that
 attachment to the soil which gives birth to so many of the noblest as well
 as of the happiest feelings. In all the islands the people were perfectly
 frantic with joy when they saw the Neapolitan colours hoisted. At Procida,
 Troubridge could not procure even a rag of the tri-coloured flag to lay at
 the king's feet: it was rent into ten thousand pieces by the inhabitants,
 and entirely destroyed. "The horrid treatment of the French," he said,
 "had made them mad." It exasperated the ferocity of a character which
 neither the laws nor the religion under which they lived tended to
 mitigate. Their hatred was especially directed against the Neapolitan
 revolutionists; and the fishermen, in concert among themselves, chose each
 his own victim, whom he would stiletto when the day of vengeance should
 arrive. The head of one was sent off one morning to Troubridge, with his
 basket of grapes for breakfast; and a note from the Italian who had, what
 he called, the glory of presenting it, saying, he had killed the man as he
 was running away, and begging his excellency to accept the head, and
 consider it as a proof of the writer's attachment to the crown. With the
 first successes of the court the work of punishment began. The judge at
 Ischia said it was necessary to have a bishop to degrade the traitorous
 priests before he could execute them; upon which Troubridge advised him to
 hang them first, and send them to him afterwards, if he did not think that
 degradation sufficient. This was said with the straightforward feeling of
 a sailor, who cared as little for canon-law as he knew about it; but when
 he discovered that the judge's orders were to go through the business in a
 summary manner, under his sanction, he told him at once that could not be,
 for the prisoners were not British subjects; and he declined having
 anything to do with it. There were manifestly persons about the court,
 who, while they thirsted for the pleasure of vengeance, were devising how
 to throw the odium of it upon the English. They wanted to employ an
 English man-of-war to carry the priests to Palermo for degradation, and
 then bring them back for execution; and they applied to Troubridge for a
 hangman, which he indignantly refused. He, meantime, was almost
 heartbroken by the situation in which he found himself. He had promised
 relief to the islanders, relying upon the queen's promise to him. He had
 distributed the whole of his private stock,—there was plenty of
 grain at Palermo, and in its neighbourhood, and yet none was sent him: the
 enemy, he complained, had more interest there than the king; and the
 distress for bread which he witnessed was such, he said, that it would
 move even a Frenchman to pity.

 Nelson's heart, too, was at this time a-shore. "To tell you," he says,
 writing to Lady Hamilton, "how dreary and uncomfortable the VANGUARD
 appears, is only telling you what it is to go from the pleasantest society
 to a solitary cell, or from the dearest friends to no friends. I am now
 perfectly the GREAT MAN—not a creature near me. From my heart I wish
 myself the little man again. You and good Sir William have spoiled me for
 any place but with you."

 His mind was not in a happier state respecting public affairs. "As to
 politics," said he, "at this time they are my abomination: the ministers
 of kings and princes are as great scoundrels as ever lived. The brother of
 the emperor is just going to marry the great Something of Russia, and it
 is more than expected that a kingdom is to be found for him in Italy, and
 that the king of Naples will be sacrificed." Had there been a wise and
 manly spirit in the Italian states, or had the conduct of Austria been
 directed by anything like a principle of honour, a more favourable
 opportunity could not have been desired for restoring order and prosperity
 in Europe, than the misconduct of the French Directory at this time
 afforded. But Nelson perceived selfishness and knavery wherever he looked;
 and even the pleasure of seeing a cause prosper, in which he was so
 zealously engaged, was poisoned by his sense of the rascality of those
 with whom he was compelled to act. At this juncture intelligence arrived
 that the French fleet had escaped from Brest, under cover of a fog, passed
 Cadiz unseen by Lord Keith's squadron, in hazy weather, and entered the
 Mediterranean. It was said to consist of twenty-four sail of the line, six
 frigates, and three sloops. The object of the French was to liberate the
 Spanish fleet, form a junction with them, act against Minorca and Sicily,
 and overpower our naval force in the Mediterranean, by falling in with
 detached squadrons, and thus destroying it in detail. When they arrived
 off Carthagena, they requested the Spanish ships to make sail and join;
 but the Spaniards replied they had not men to man them. To this it was
 answered that the French had men enough on board for that purpose. But the
 Spaniards seem to have been apprehensive of delivering up their ships thus
 entirely into the power of such allies, and refused to come out. The fleet
 from Cadiz, however, consisting of from seventeen to twenty sail of the
 line, got out, under Masaredo, a man who then bore an honourable name,
 which he has since rendered infamous by betraying his country. They met
 with a violent storm off the coast of Oran, which dismasted many of their
 ships, and so effectually disabled them as to prevent the junction, and
 frustrate a well-planned expedition.

 Before this occurred, and while the junction was as probable as it would
 have been formidable, Nelson was in a state of the greatest anxiety. "What
 a state am I in!" said he to Earl St. Vincent. "If I go, I risk, and more
 than risk, Sicily; for we know, from experience, that more depends upon
 opinion than upon acts themselves; and, as I stay, my heart is breaking."
 His first business was to summon Troubridge to join him, with all the
 ships of the line under his command, and a frigate, if possible. Then
 hearing that the French had entered the Mediterranean, and expecting them
 at Palermo, where he had only his own ship—with that single ship he
 prepared to make all the resistance possible. Troubridge having joined
 him, he left Captain E. J. Foote, of the SEAHORSE, to command the smaller
 vessels in the bay of Naples, and sailed with six ships—one a
 Portuguese, and a Portuguese corvette—telling Earl St. Vincent that
 the squadron should never fall into the hands of the enemy. "And before we
 are destroyed," said he, "I have little doubt but they will have their
 wings so completely clipped that they may be easily overtaken." It was
 just at this time that he received from Captain Hallowell the present of
 the coffin. Such a present was regarded by the men with natural
 astonishment. One of his old shipmates in the AGAMEMNON said, "We shall
 have hot work of it indeed! You see the admiral intends to fight till he
 is killed; and there he is to be buried." Nelson placed it upright against
 the bulkhead of his cabin, behind his chair, where he sat at dinner. The
 gift suited him at this time. It is said that he was disappointed in the
 step-son whom he had loved so dearly from his childhood, and who had saved
 his life at Teneriffe; and it is certain that he had now formed an
 infatuated attachment for Lady Hamilton, which totally weaned his
 affections from his wife. Farther than this, there is no reason to believe
 that this most unfortunate attachment was criminal; but this was
 criminality enough, and it brought with it its punishment. Nelson was
 dissatisfied with himself, and therefore weary of the world. This feeling
 he now frequently expressed. "There is no true happiness in this life,"
 said he, "and in my present state I could quit it with a smile." And in a
 letter to his old friend Davison he said, "Believe me, my only wish is to
 sink with honour into the grave; and when that shall please God, I shall
 meet death with a smile. Not that I am insensible to the honours and
 riches my king and country have heaped upon me—so much more than any
 officer could deserve; yet am I ready to quit this world of trouble, and
 envy none but those of the estate six feet by two."

 Well had it been for Nelson if he had made no other sacrifices to this
 unhappy attachment than his peace of mind; but it led to the only blot
 upon his public character. While he sailed from Palermo, with the
 intention of collecting his whole force, and keeping off Maretimo, either
 to receive reinforcements there if the French were bound upwards, or to
 hasten to Minorca if that should be their destination, Captain Foote, in
 the Sea-horse, with the Neapolitan frigates, and some small vessels, under
 his command, was left to act with a land force consisting of a few regular
 troops, of four different nations, and with the armed rabble which
 Cardinal Ruffo called the Christian army. His directions were to
 co-operate to the utmost of his power with the royalists, at whose head
 Ruffo had been placed, and he had no other instructions whatever. Ruffo
 advancing without any plan, but relying upon the enemy's want of numbers,
 which prevented them from attempting to act upon the offensive, and ready
 to take advantage of any accident which might occur, approached Naples.
 Fort St. Elmo, which commands the town, was wholly garrisoned by the
 French troops; the castles of Uovo and Nuovo, which commanded the
 anchorage, were chiefly defended by Neapolitan revolutionists, the
 powerful men among them having taken shelter there. If these castles were
 taken, the reduction of Fort St. Elmo would be greatly expedited. They
 were strong places, and there was reason to apprehend that the French
 fleet might arrive to relieve them. Ruffo proposed to the garrison to
 capitulate, on condition that their persons and property should be
 guaranteed, and that they should, at their own option, either be sent to
 Toulon or remain at Naples, without being molested either in their persons
 or families. This capitulation was accepted: it was signed by the
 cardinal, and the Russian and Turkish commanders; and lastly, by Captain
 Foote, as commander of the British force. About six-and-thirty hours
 afterwards Nelson arrived in the bay with a force which had joined him
 during his cruise, consisting of seventeen sail of the line, with 1700
 troops on board, and the Prince Royal of Naples in the admiral's ship. A
 flag of truce was flying on the castles, and on board the SEAHORSE. Nelson
 made a signal to annul the treaty; declaring that he would grant rebels no
 other terms than those of unconditional submission. The cardinal objected
 to this: nor could all the arguments of Nelson, Sir W. Hamilton, and Lady
 Hamilton, who took an active part in the conference, convince him that a
 treaty of such a nature, solemnly concluded, could honourably be set
 aside. He retired at last, silenced by Nelson's authority, but not
 convinced. Captain Foote was sent out of the bay; and the garrisons, taken
 out of the castles under pretence of carrying the treaty into effect, were
 delivered over as rebels to the vengeance of the Sicilian court. A
 deplorable transaction! a stain upon the memory of Nelson and the honour
 of England! To palliate it would be in vain; to justify it would be
 wicked: there is no alternative, for one who will not make himself a
 participator in guilt, but to record the disgraceful story with sorrow and
 with shame.

 Prince Francesco Caraccioli, a younger branch of one of the noblest
 Neapolitan families, escaped from one of these castles before it
 capitulated. He was at the head of the marine, and was nearly seventy
 years of age, bearing a high character, both for professional and personal
 merit. He had accompanied the court to Sicily; but when the revolutionary
 government, or Parthenopean Republic, as it was called, issued an edict,
 ordering all absent Neapolitans to return on pain of confiscation of their
 property, he solicited and obtained permission of the king to return, his
 estates being very great. It is said that the king, when he granted him
 this permission, warned him not to take any part in politics; expressing
 at the same time his own persuasion that he should recover his kingdom.
 But neither the king, nor he himself, ought to have imagined that, in such
 times, a man of such reputation would be permitted to remain inactive; and
 it soon appeared that Caraccioli was again in command of the navy, and
 serving under the republic against his late sovereign. The sailors
 reported that he was forced to act thus; and this was believed, till it
 was seen that he directed ably the offensive operations of the
 revolutionists, and did not avail himself of opportunities for escaping
 when they offered. When the recovery of Naples was evidently near, he
 applied to Cardinal Ruffo, and to the Duke of Calvirrano, for protection;
 expressing his hope that the few days during which he had been forced to
 obey the French would not outweigh forty years of faithful services; but
 perhaps not receiving such assurances as he wished, and knowing too well
 the temper of the Sicilian court, he endeavoured to secrete himself, and a
 price was set upon his head. More unfortunately for others than for
 himself, he was brought in alive, having been discovered in the disguise
 of a peasant, and carried one morning on board Lord Nelson's ship, with
 his hands tied behind him.

 Caraccioli was well known to the British officers, and had been ever
 highly esteemed by all who knew him. Captain Hardy ordered him immediately
 to be unbound, and to be treated with all those attentions which he felt
 due to a man who, when last on board the FOUDROYANT, had been received as
 an admiral and a prince. Sir William and Lady Hamilton were in the ship;
 but Nelson, it is affirmed, saw no one except his own officers during the
 tragedy which ensued. His own determination was made; and he issued an
 order to the Neapolitan commodore, Count Thurn, to assemble a
 court-martial of Neapolitan officers, on board the British flag-ship,
 proceed immediately to try the prisoner, and report to him, if the charges
 were proved, what punishment he ought to suffer. These proceedings were as
 rapid as possible; Caraccioli was brought on board at nine in the
 forenoon, and the trial began at ten. It lasted two hours: he averred in
 his defence that he had acted under compulsion, having been compelled to
 serve as a common soldier, till he consented to take command of the fleet.
 This, the apologists of Lord Nelson say, he failed in proving. They forget
 that the possibility of proving it was not allowed him, for he was brought
 to trial within an hour after he was legally in arrest; and how, in that
 time, was he to collect his witnesses? He was found guilty, and sentenced
 to death; and Nelson gave orders that the sentence should be carried into
 effect that evening, at five o'clock, on board the Sicilian frigate, LA
 MINERVA, by hanging him at the fore-yard-arm till sunset; when the body
 was to be cut down and thrown into the sea. Caraccioli requested Lieut.
 Parkinson, under whose custody he was placed, to intercede with Lord
 Nelson for a second trial—for this, among other reasons, that Count
 Thurn, who presided at the court-martial, was notoriously his personal
 enemy. Nelson made answer, that the prisoner had been fairly tried by the
 officers of his own country, and he could not interfere; forgetting that,
 if he felt himself justified in ordering the trial and the execution, no
 human being could ever have questioned the propriety of his interfering on
 the side of mercy. Caraccioli then entreated that he might be shot. "I am
 an old man, sir," said he: "I leave no family to lament me, and therefore
 cannot be supposed to be very anxious about prolonging my life; but the
 disgrace of being hanged is dreadful to me." When this was repeated to
 Nelson, he only told the lieutenant, with much agitation, to go and attend
 his duty. As a last hope, Caraccioli asked the lieutenant if he thought an
 application to Lady Hamilton would be beneficial? Parkinson went to seek
 her; she was not to be seen on this occasion; but she was present at the
 execution. She had the most devoted attachment to the Neapolitan court;
 and the hatred which she felt against those whom she regarded as its
 enemies, made her at this time forget what was due to the character of her
 sex as well as of her country. Here, also, a faithful historian is called
 upon to pronounce a severe and unqualified condemnation of Nelson's
 conduct. Had he the authority of his Sicilian majesty for proceeding as he
 did? If so, why was not that authority produced? If not, why were the
 proceedings hurried on without it? Why was the trial precipitated, so that
 it was impossible for the prisoner, if he had been innocent, to provide
 the witnesses, who might have proved him so? Why was a second trial
 refused, when the known animosity of the president of the court against
 the prisoner was considered? Why was the execution hastened, so as to
 preclude any appeal for mercy, and render the prerogative of mercy
 useless? Doubtless, the British Admiral seemed to himself to be acting
 under a rigid sense of justice; but to all other persons it was obvious
 that he was influenced by an infatuated attachment—a baneful
 passion, which destroyed his domestic happiness, and now, in a second
 instance, stained ineffaceably his public character.

 The body was carried out to a considerable distance, and sunk in the bay,
 with three double-headed shot, weighing 250 lbs., tied to its legs.
 Between two or three weeks afterward, when the king was on board the
 FOUDROYANT, a Neapolitan fisherman came to the ship, and solemnly declared
 that Caraccioli had risen from the bottom of the sea, and was coming as
 fast as he could to Naples, swimming half out of the water. Such an
 account was listened to like a tale of idle credulity. The day being fair,
 Nelson, to please the king, stood out to sea; but the ship had not
 proceeded far before a body was distinctly seen, upright in the water, and
 approaching them. It was soon recognised to be indeed the corpse of
 Caraccioli, which had risen and floated, while the great weights attached
 to the legs kept the body in a position like that of a living man. A fact
 so extraordinary astonished the king, and perhaps excited some feeling of
 superstitious fear, akin to regret. He gave permission for the body to be
 taken on shore and receive Christian burial. It produced no better effect.
 Naples exhibited more dreadful scenes than it had witnessed in the days of
 Massaniello. After the mob had had their fill of blood and plunder, the
 reins were given to justice—if that can be called justice which
 annuls its own stipulations, looks to the naked facts alone, disregarding
 all motives and all circumstances; and without considering character, or
 science, or sex, or youth, sacrifices its victims, not for the public
 weal, but for the gratification of greedy vengeance.

 The castles of St. Elmo, Gaieta, and Capua remained to be subdued. On the
 land side there was no danger that the French in these garrisons should be
 relieved, for Suvarof was now beginning to drive the enemy before him; but
 Nelson thought his presence necessary in the bay of Naples: and when Lord
 Keith, having received intelligence that the French and Spanish fleets had
 formed a junction, and sailed for Carthagena, ordered him to repair to
 Minorca with the whole or the greater part of his force, he sent Admiral
 Duckworth with a small part only. This was a dilemma which he had
 foreseen. "Should such an order come at this moment," he said, in a letter
 previously written to the Admiralty, "it would be a case for some
 consideration, whether Minorca is to be risked, or the two kingdoms of
 Naples and Sicily; I rather think my decision would be to risk the
 former." And after he had acted upon this opinion, he wrote in these terms
 to the Duke of Clarence, with whose high notions of obedience he was well
 acquainted: "I am well aware of the consequences of disobeying my orders;
 but as I have often before risked my life for the good cause, so I with
 cheerfulness did my commission; for although a military tribunal may think
 me criminal, the world will approve of my conduct; and I regard not my own
 safety when the honour of my king is at stake."

 Nelson was right in his judgment: no attempt was made on Minorca: and the
 expulsion of the French from Naples may rather be said to have been
 effected than accelerated by the English and Portuguese of the allied
 fleet, acting upon shore, under Troubridge. The French commandant at St.
 Elmo, relying upon the strength of the place, and the nature of the force
 which attacked it, had insulted Captain Foote in the grossest terms; but
 CITOYEN Mejan was soon taught better manners, when Troubridge, in spite of
 every obstacle, opened five batteries upon the fort. He was informed that
 none of his letters, with the insolent printed words at the top, LIBERTE
 EQALITE, GUERRE AUX TYRANS, &c. would be received; but that if he
 wrote like a soldier and a gentleman he would be answered in the same
 style. The Frenchman then began to flatter his antagonist upon the
 BIENFAISANCE and HUMANITE which, he said, were the least of the many
 virtues which distinguished Monsieur Troubridge. Monsieur Troubridge's
 BIENFAISANCE was at this time thinking of mining the fort. "If we can
 accomplish that," said he, "I am a strong advocate to send them, hostages
 and all, to Old Nick, and surprise him with a group of nobility and
 republicans. Meantime," he added, "it was some satisfaction to perceive
 that the shells fell well, and broke some of their shins." Finally, to
 complete his character, Mejan offered to surrender for 150,000 ducats.
 Great Britain, perhaps, has made but too little use of this kind of
 artillery, which France has found so effectual towards subjugating the
 continent: but Troubridge had the prey within his reach; and in the course
 of a few days, his last battery, "after much trouble and palaver," as he
 said, "brought the vagabonds to their senses."

 Troubridge had more difficulties to overcome this siege, from the
 character of the Neapolitans who pretended to assist him, and whom he made
 useful, than even from the strength of the place and the skill of the
 French. "Such damned cowards and villains," he declared, "he had never
 seen before." The men at the advanced posts carried on, what he called, "a
 diabolical good understanding" with the enemy, and the workmen would
 sometimes take fright and run away. "I make the best I can," said he, "of
 the degenerate race I have to deal with; the whole means of guns,
 ammunition, pioneers, &c., with all materials, rest with them. With
 fair promises to the men, and threats of instant death if I find any one
 erring, a little spur has been given." Nelson said of him with truth, upon
 this occasion, that he was a first-rate general. "I find, sir," said he
 afterwards in a letter to the Duke of Clarence, "that General Koehler does
 not approve of such irregular proceedings as naval officers attacking and
 defending fortifications. We have but one idea—to get close
 alongside. None but a sailor would have placed a battery only 180 yards
 from the Castle of St. Elmo; a soldier must have gone according to art,
 and the /\/\/\/\ way. My brave Troubridge went straight on, for we had no
 time to spare."

 Troubridge then proceeded to Capua, and took the command of the motley
 besieging force. One thousand of the best men in the fleet were sent to
 assist in the siege. Just at this time Nelson received a peremptory order
 from Lord Keith to sail with the whole of his force for the protection of
 Minorca; or, at least, to retain no more than was absolutely necessary at
 Sicily. "You will easily conceive my feelings," said he in communicating
 this to Earl St. Vincent; "but my mind, as your lordship knows, was
 perfectly prepared for this order; and it is now, more than ever, made up.
 At this moment I will not part with a single ship; as I cannot do that
 without drawing a hundred and twenty men from each ship, now at the siege
 of Capua. I am fully aware of the act I have committed; but I am prepared
 for any fate which may await my disobedience. Capua and Gaieta will soon
 fall; and the moment the scoundrels of French are out of this kingdom I
 shall send eight or nine ships of the line to Minorca. I have done what I
 thought right—others may think differently; but it will be my
 consolation that I have gained a kingdom, seated a faithful ally of his
 Majesty firmly on his throne, and restored happiness to millions."

 At Capua, Troubridge had the same difficulties as at St. Elmo; and being
 farther from Naples, and from the fleet, was less able to overcome them.
 The powder was so bad that he suspected treachery; and when he asked
 Nelson to spare him forty casks from the ships, he told him it would be
 necessary that some Englishmen should accompany it, or they would steal
 one-half, and change the other. "All the men you see," said he, "gentle
 and simple, are such notorious villains, that it is misery to be with
 them." Capua, however, soon fell; Gaieta immediately afterwards
 surrendered to Captain Louis of the MINOTAUR. Here the commanding officer
 acted more unlike a Frenchman, Captain Louis said, than any one he had
 ever met; meaning that he acted like a man of honour. He required,
 however, that the garrison should carry away their horses, and other
 pillaged property: to which Nelson replied, "That no property which they
 did not bring with them into the country could be theirs: and that the
 greatest care should be taken to prevent them from carrying it away." "I
 am sorry," said he to Captain Louis, "that you have entered into any
 altercation. There is no way of dealing with a Frenchman but to knock him
 down; to be civil to them is only to be laughed at, when they are
 enemies."

 The whole kingdom of Naples was thus delivered by Nelson from the French.
 The Admiralty, however, thought it expedient to censure him for disobeying
 Lord Keith's orders, and thus hazarding Minorca, without, as it appeared
 to them, any sufficient reason; and also for having landed seamen for the
 siege of Capua, to form part of an army employed in operations at a
 distance from the coast; where, in case of defeat, they might have been
 prevented from returning to their ships; and they enjoined him, "not to
 employ the seamen in like manner in future." This reprimand was issued
 before the event was known; though, indeed, the event would not affect the
 principle upon which it proceeded. When Nelson communicated the tidings of
 his complete success, he said, in his public letter, "that it would not be
 the less acceptable for having been principally brought about by British
 sailors." His judgment in thus employing them had been justified by the
 result; and his joy was evidently heightened by the gratification of a
 professional and becoming pride. To the first lord he said, at the same
 time, "I certainly, from having only a left hand, cannot enter into
 details which may explain the motives that actuated my conduct. My
 principle is, to assist in driving the French to the devil, and in
 restoring peace and happiness to mankind. I feel that I am fitter to do
 the action than to describe it." He then added that he would take care of
 Minorca.

 In expelling the French from Naples, Nelson had, with characteristic zeal
 and ability, discharged his duty; but he deceived himself when he imagined
 that he had seated Ferdinand firmly on his throne, and that he had
 restored happiness to millions. These objects might have been accomplished
 if it had been possible to inspire virtue and wisdom into a vicious and
 infatuated court; and if Nelson's eyes had not been, as it were,
 spell-bound by that unhappy attachment, which had now completely mastered
 him, he would have seen things as they were; and might, perhaps, have
 awakened the Sicilian court to a sense of their interest, if not of their
 duty. That court employed itself in a miserable round of folly and
 festivity, while the prisons of Naples were filled with groans, and the
 scaffolds streamed with blood. St. Januarius was solemnly removed from his
 rank as patron saint of the kingdom, having been convicted of Jacobinism;
 and St. Antonio as solemnly installed in his place. The king, instead of
 re-establishing order at Naples by his presence, speedily returned to
 Palermo, to indulge in his favourite amusements. Nelson, and the
 ambassador's family, accompanied the court; and Troubridge remained,
 groaning over the villany and frivolity of those with whom he was
 compelled to deal. A party of officers applied to him for a passage to
 Palermo, to see the procession of St. Rosalia: he recommended them to
 exercise their troops, and not behave like children. It was grief enough
 for him that the court should be busied in these follies, and Nelson
 involved in them. "I dread, my lord," said he, "all the feasting, &c.
 at Palermo. I am sure your health will be hurt. If so, all their saints
 will be damned by the navy. The king would be better employed digesting a
 good government; everything gives way to their pleasures. The money spent
 at Palermo gives discontent here; fifty thousand people are unemployed,
 trade discouraged, manufactures at a stand. It is the interest of many
 here to keep the king away: they all dread reform. Their villanies are so
 deeply rooted, that if some method is not taken to dig them out, this
 government cannot hold together. Out of twenty millions of ducats,
 collected as the revenue, only thirteen millions reach the treasury; and
 the king pays four ducats where he should pay one. He is surrounded by
 thieves; and none of them have honour or honesty enough to tell him the
 real and true state of things." In another letter he expressed his sense
 of the miserable state of Naples. "There are upwards of forty thousand
 families," said he, "who have relations confined. If some act of oblivion
 is not passed, there will be no end of persecution; for the people of this
 country have no idea of anything but revenge, and to gain a point would
 swear ten thousand false oaths. Constant efforts are made to get a man
 taken up, in order to rob him. The confiscated property does not reach the
 king's treasury. All thieves! It is selling for nothing. His own people,
 whom he employs, are buying it up, and the vagabonds pocket the whole. I
 should not be surprised to hear that they brought a bill of expenses
 against him for the sale."

 The Sicilian court, however, were at this time duly sensible of the
 services which had been rendered them by the British fleet, and their
 gratitude to Nelson was shown with proper and princely munificence. They
 gave him the dukedom and domain of Bronte, worth about L3000 a year. It
 was some days before he could be persuaded to accept it; the argument
 which finally prevailed is said to have been suggested by the queen, and
 urged, at her request, by Lady Hamilton upon her knees. "He considered his
 own honour too much," she said, "if he persisted in refusing what the king
 and queen felt to be absolutely necessary for the preservation of theirs."
 The king himself, also, is said to have addressed him in words, which show
 that the sense of rank will sometimes confer a virtue upon those who seem
 to be most unworthy of the lot to which they have been born: "Lord Nelson,
 do you wish that your name alone should pass with honour to posterity; and
 that I, Ferdinand Bourbon, should appear ungrateful?" He gave him also,
 when the dukedom was accepted, a diamond-hilted sword, which his father,
 Char. III. of Spain, had given him on his accession to the throne of the
 two Sicilies. Nelson said, "the reward was magnificent, and worthy of a
 king, and he was determined that the inhabitants on the domain should be
 the happiest in all his Sicilian majesty's dominions. Yet," said he,
 speaking of these and the other remunerations which were made him for his
 services, "these presents, rich as they are, do not elevate me. My pride
 is, that at Constantinople, from the grand seignior to the lowest Turk,
 the name of Nelson is familiar in their mouths; and in this country I am
 everything which a grateful monarch and people can call me." Nelson,
 however, had a pardonable pride in the outward and visible signs of honour
 which he had so fairly won. He was fond of his Sicilian title; the
 signification, perhaps, pleased him; Duke of Thunder was what in Dahomy
 would be called a STRONG NAME; it was to a sailor's taste; and certainly,
 to no man could it ever be more applicable. But a simple offering, which
 he received not long afterwards, from the island of Zante, affected him
 with a deeper and finer feeling. The Greeks of that little community sent
 him a golden-headed sword and a truncheon, set round with all the diamonds
 that the island could furnish, in a single row. They thanked him "for
 having, by his victory, preserved that part of Greece from the horrors of
 anarchy; and prayed that his exploits might accelerate the day, in which,
 amidst the glory and peace of thrones, the miseries of the human race
 would cease." This unexpected tribute touched Nelson to the heart. "No
 officer," he said, "had ever received from any country a higher
 acknowledgment of his services."

 The French still occupied the Roman states; from which, according to their
 own admission, they had extorted in jewels, plate, specie, and
 requisitions of every kind, to the enormous amount of eight millions
 sterling; yet they affected to appear as deliverers among the people whom
 they were thus cruelly plundering; and they distributed portraits of
 Buonaparte, with the blasphemous inscription, "This is the true likeness
 of the holy saviour of the world!" The people, detesting the impiety, and
 groaning beneath the exactions of these perfidious robbers, were ready to
 join any regular force that should come to their assistance; but they
 dreaded Cardinal Ruffo's rabble, and declared they would resist him as a
 banditti, who came only for the purpose of pillage. Nelson perceived that
 no object was now so essential for the tranquillity of Naples as the
 recovery of Rome; which in the present state of things, when Suvarof was
 driving the French before him, would complete the deliverance of Italy. He
 applied, therefore, to Sir James St. Clair Erskine, who in the absence of
 General Fox commanded at Minorca, to assist in this great object with 1200
 men. "The field of glory," said he, "is a large one, and was never more
 open to any one than at this moment to you. Rome would throw open her
 gates and receive you as her deliverer; and the pope would owe his
 restoration to a heretic." But Sir James Erskine looked only at the
 difficulties of the undertaking. "Twelve hundred men, he thought, would be
 too small a force to be committed in such an enterprise; for Civita
 Vecchia was a regular fortress; the local situation and climate also were
 such, that even if this force were adequate, it would be proper to delay
 the expedition till October. General Fox, too, was soon expected; and
 during his absence, and under existing circumstances, he did not feel
 justified in sending away such a detachment."

 What this general thought it imprudent to attempt, Nelson and Troubridge
 effected without his assistance, by a small detachment from the fleet.
 Troubridge first sent Captain Hallowell to Civita Vecchia to offer the
 garrison there and at Castle St. Angelo the same terms which had been
 granted to Gaieta. Hallowell perceived, by the overstrained civility of
 the officers who came off to him, and the compliments which they paid to
 the English nation, that they were sensible of their own weakness and
 their inability to offer any effectual resistance; but the French know,
 that while they are in a condition to serve their government, they can
 rely upon it for every possible exertion in their support; and this
 reliance gives them hope and confidence to the last. Upon Hallowell's
 report, Troubridge, who had now been made Sir Thomas for his services,
 sent Captain Louis with a squadron to enforce the terms which he had
 offered; and, as soon as he could leave Naples, he himself followed. The
 French, who had no longer any hope from the fate of arms, relied upon
 their skill in negotiation, and proposed terms to Troubridge with that
 effrontery which characterises their public proceedings; but which is as
 often successful as it is impudent. They had a man of the right stamp to
 deal with. Their ambassador at Rome began by saying, that the Roman
 territory was the property of the French by right of conquest. The British
 commodore settled that point, by replying, "It is mine by reconquest." A
 capitulation was soon concluded for all the Roman states, and Captain
 Louis rowed up the Tiber in his barge, hoisted English colours on the
 capitol, and acted for the time as governor of Rome. The prophecy of the
 Irish poet was thus accomplished, and the friar reaped the fruits; for
 Nelson, who was struck with the oddity of the circumstance, and not a
 little pleased with it, obtained preferment for him from the King of
 Sicily, and recommended him to the Pope.

 Having thus completed his work upon the continent of Italy, Nelson's whole
 attention was directed towards Malta; where Captain Ball, with most
 inadequate means, was besieging the French garrison. Never was any officer
 engaged in more anxious and painful service: the smallest reinforcement
 from France would, at any moment, have turned the scale against him; and
 had it not been for his consummate ability, and the love and veneration
 with which the Maltese regarded him, Malta must have remained in the hands
 of the enemy. Men, money, food—all things were wanting. The garrison
 consisted of 5000 troops; the besieging force of 500 English and
 Portuguese marines, and about 1500 armed peasants. Long and repeatedly did
 Nelson solicit troops to effect the reduction of this important place. "It
 has been no fault of the navy," said he, "that Malta has not been attacked
 by land; but we have neither the means ourselves nor influence with those
 who have." The same causes of demurral existed which prevented British
 troops from assisting in the expulsion of the French from Rome. Sir James
 Erskine was expecting General Fox; he could not act without orders; and
 not having, like Nelson, that lively spring of hope within him, which
 partakes enough of the nature of faith to work miracles in war, he thought
 it "evident that unless a respectable land force, in numbers sufficient to
 undertake the siege of such a garrison, in one of the strongest places of
 Europe, and supplied with proportionate artillery and stores, were sent
 against it, no reasonable hope could be entertained of its surrender."
 Nelson groaned over the spirit of over-reasoning caution and unreasoning
 obedience. "My heart," said he, "is almost broken. If the enemy gets
 supplies in, we may bid adieu to Malta; all the force we can collect would
 then be of little use against the strongest place in Europe. To say that
 an officer is never, for any object, to alter his orders, is what I cannot
 comprehend. The circumstances of this war so often vary, that an officer
 has almost every moment to consider, what would my superiors direct, did
 they know what was passing under my nose?" "But, sir," said he writing to
 the Duke of Clarence, "I find few think as I do. To obey orders is all
 perfection. To serve my king, and to destroy the French, I consider as the
 great order of all, from which little ones spring; and if one of these
 militate against it (for who can tell exactly at a distance?) I go back
 and obey the great order and object, to down—down with the damned
 French villains!—my blood boils at the name of Frenchmen!"

 At length, General Fox arrived at Minorca—and at length permitted
 Col. Graham to go to Malta, but with means miserably limited. In fact, the
 expedition was at a stand for want of money; when Troubridge arriving at
 Messina to co-operate in it, and finding this fresh delay, immediately
 offered all that he could command of his own. "I procured him, my lord,"
 said he to Nelson,"1500 of my cobs—every farthing and every atom of
 me shall be devoted to the cause." "What can this mean?" said Nelson, when
 he learned that Col. Graham was ordered not to incur any expenses for
 stores, or any articles except provisions!—"the cause cannot stand
 still for want of a little money. If nobody will pay it, I will sell
 Bronte and the Emperor of Russia's box." And he actually pledged Bronte
 for L6600 if there should be any difficulty about paying the bills. The
 long-delayed expedition was thus, at last, sent forth; but Troubridge
 little imagined in what scenes of misery he was to bear his part. He
 looked to Sicily for supplies: it was the interest, as well as the duty of
 the Sicilian government to use every exertion for furnishing them; and
 Nelson and the British ambassador were on the spot to press upon them the
 necessity of exertion. But, though Nelson saw with what a knavish crew the
 Sicilian court was surrounded, he was blind to the vices of the court
 itself; and resigning himself wholly to Lady Hamilton's influence, never
 even suspected the crooked policy which it was remorselessly pursuing. The
 Maltese and the British in Malta severely felt it. Troubridge, who had the
 truest affection for Nelson, knew his infatuation, and feared that it
 might prove injurious to his character, as well as fatal to an enterprise
 which had begun so well, and been carried on so patiently.

 "My lord," said he, writing to him from the siege, "we are dying off fast
 for want. I learn that Sir William Hamilton says Prince Luzzi refused corn
 some time ago, and Sir William does not think it worth while making
 another application. If that be the case, I wish he commanded this
 distressing scene instead of me. Puglia had an immense harvest; near
 thirty sail left Messina before I did, to load corn. Will they let us have
 any? If not, a short time will decide the business. The German interest
 prevails. I wish I was at your Lordship's elbow for an hour. ALL, ALL,
 will be thrown on you!—I will parry the blow as much as in my power:
 I foresee much mischief brewing. God bless your Lordship; I am miserable I
 cannot assist your operations more. Many happy returns of the day to you—(it
 was the first of the new year)—I never spent so miserable a one. I
 am not very tender-hearted; but really the distress here would even move a
 Neapolitan." Soon afterwards he wrote, "I have this day saved thirty
 thousand people from starving; but with this day my ability ceases. As the
 government are bent on starving us, I see no alternative but to leave
 these poor unhappy people to perish, without our being witnesses of their
 distress. I curse the day I ever served the Neapolitan government. We have
 characters, my lord, to lose; these people have none. Do not suffer their
 infamous conduct to fall on us. Our country is just, but severe. Such is
 the fever of my brain this minute, that I assure you, on my honour, if the
 Palermo traitors were here, I would shoot them first, and then myself.
 Girgenti is full of corn; the money is ready to pay for it; we do not ask
 it as a gift. Oh! could you see the horrid distress I daily experience,
 something would be done. Some engine is at work against us at Naples; and
 I believe I hit on the proper person. If you complain he will be
 immediately promoted, agreeably to the Neapolitan custom. All I write to
 you is known at the queen's. For my own part, I look upon the Neapolitans
 as the worst of intriguing enemies: every hour shows me their infamy and
 duplicity. I pray your lordship be cautious: your honest, open manner of
 acting will be made a handle of. When I see you, and tell of their
 infamous tricks, you will be as much surprised as I am. The whole will
 fall on you."

 Nelson was not, and could not be, insensible to the distress which his
 friend so earnestly represented. He begged, almost on his knees, he said,
 small supplies of money and corn, to keep the Maltese from starving. And
 when the court granted a small supply, protesting their poverty, he
 believed their protestations, and was satisfied with their professions,
 instead of insisting that the restrictions upon the exportation of corn
 should be withdrawn. The anxiety, however, which he endured, affected him
 so deeply that he said it had broken his spirit for ever. Happily, all
 that Troubridge with so much reason foreboded, did not come to pass. For
 Captain Ball, with more decision than Nelson himself would have shown at
 that time and upon that occasion, ventured upon a resolute measure, for
 which his name would deserve always to be held in veneration by the
 Maltese, even if it had no other claims to the love and reverence of a
 grateful people. Finding it hopeless longer to look for succour or common
 humanity from the deceitful and infatuated court of Sicily, which
 persisted in prohibiting by sanguinary edicts the exportation of supplies,
 at his own risk, he sent his first lieutenant to the port of Girgenti,
 with orders to seize and bring with him to Malta the ships which were
 there lying laden with corn; of the numbers of which he had received
 accurate information. These orders were executed to the great delight and
 advantage of the shipowners and proprietors: the necessity of raising the
 siege was removed, and Captain Ball waited in calmness for the
 consequences to himself. The Neapolitan government complained to the
 English ambassador, and the complaint was communicated to Nelson, who, in
 return, requested Sir William Hamilton would fully and plainly state, that
 the act ought not to be considered as any intended disrespect to his
 Sicilian Majesty, but as of the most absolute and imperious necessity; the
 alternative being either of abandoning Malta to the French, or of
 anticipating the king's orders for carrying the corn in those vessels to
 Malta. "I trust," he added, "that the government of the country will never
 again force any of our royal master's servants to so unpleasant an
 alternative." Thus ended the complaint of the Neapolitan court. "The sole
 result was," says Mr. Coleridge, "that the governor of Malta became an
 especial object of its hatred, its fears, and its respect."

 Nelson himself, at the beginning of February, sailed for that island. On
 the way he fell in with a French squadron bound for its relief, and
 consisting of the GENEREUX seventy-four, three frigates, and a corvette.
 One of these frigates and the line-of-battle ship were taken; the others
 escaped, but failed in their purpose of reaching La Valette. This success
 was peculiarly gratifying to Nelson, for many reasons. During some months
 he had acted as commander-in-chief in the Mediterranean, while Lord Keith
 was in England. Lord Keith was now returned; and Nelson had, upon his own
 plan, and at his own risk, left him to sail for Malta, "for which," said
 he, "if I had not succeeded, I might have been broke: and if I had not
 acted thus, the GENEREUX never would have been taken." This ship was one
 of those which had escaped from Aboukir. Two frigates, and the GUILLAUME
 TELL, eighty-six were all that now remained of the fleet which Buonaparte
 had conducted to Egypt. The GUILLAUME TELL was at this time closely
 watched in the harbour of La Valette; and shortly afterwards, attempting
 to make her escape from thence, was taken after an action, in which
 greater skill was never displayed by British ships, nor greater gallantry
 by an enemy. She was taken by the FOUDROYANT, LION, and PENELOPE frigate.
 Nelson, rejoicing at what he called this glorious finish to the whole
 French Mediterranean fleet, rejoiced also that he was not present to have
 taken a sprig of these brave men's laurels. "They are," said he, "and I
 glory in them, my children; they served in my school; and all of us caught
 our professional zeal and fire from the great and good Earl St. Vincent.
 What a pleasure, what happiness, to have the Nile fleet all taken, under
 my orders and regulations!" The two frigates still remained in La Valette;
 before its surrender they stole out; one was taken in the attempt; the
 other was the only ship of the whole fleet which escaped capture or
 destruction.

 Letters were found on board the GUILLAUME TELL showing that the French
 were now become hopeless of preserving the conquest which they had so
 foully acquired. Troubridge and his brother officers were anxious that
 Nelson should have the honour of signing the capitulation. They told, him
 that they absolutely, as far as they dared, insisted on his staying to do
 this; but their earnest and affectionate entreaties were vain. Sir William
 Hamilton had just been superseded: Nelson had no feeling of cordiality
 towards Lord Keith; and thinking that after Earl St. Vincent no man had so
 good a claim to the command in the Mediterranean as himself, he applied
 for permission to return to England; telling the First Lord of the
 Admiralty that his spirit could not submit patiently, and that he was a
 broken-hearted man. From the time of his return from Egypt, amid all the
 honours which were showered upon him, he had suffered many mortifications.
 Sir Sidney Smith had been sent to Egypt with orders to take under his
 command the squadron which Nelson had left there. Sir Sidney appears to
 have thought that this command was to be independent of Nelson; and Nelson
 himself thinking so, determined to return, saying to Earl St. Vincent, "I
 do feel, for I am a man, that it is impossible for me to serve in these
 seas with a squadron under a junior officer." Earl St. Vincent seems to
 have dissuaded him from this resolution: some heart-burnings, however,
 still remained, and some incautious expressions of Sir Sidney's were
 noticed by him in terms of evident displeasure. But this did not continue
 long, as no man bore more willing testimony than Nelson to the admirable
 defence of Acre.

 He differed from Sir Sidney as to the policy which ought to be pursued
 toward the French in Egypt; and strictly commanded him, in the strongest
 language, not, on any pretence, to permit a single Frenchman to leave the
 country, saying that he considered it nothing short of madness to permit
 that band of thieves to return to Europe. "No," said he, "to Egypt they
 went with their own consent, and there they shall remain while Nelson
 commands this squadron; for never, never, will he consent to the return of
 one ship or Frenchman. I wish them to perish in Egypt, and give an awful
 lesson to the world of the justice of the Almighty." If Nelson had not
 thoroughly understood the character of the enemy against whom he was
 engaged, their conduct in Egypt would have disclosed it. After the battle
 of the Nile he had landed all his prisoners, upon a solemn engagement made
 between Troubridge on one side and Captain Barre on the other, that none
 of them should serve until regularly exchanged. They were no sooner on
 shore than part of them were drafted into the different regiments, and the
 remainder formed into a corps, called the Nautic Legion. This occasioned
 Captain Hallowell to say that the French had forfeited all claim to
 respect from us. "The army of Buonaparte," said he, "are entirely
 destitute of every principle of honour: they have always acted like
 licentious thieves." Buonaparte's escape was the more regretted by Nelson,
 because, if he had had sufficient force, he thought it would certainly
 have been prevented. He wished to keep ships upon the watch to intercept
 anything coming from Egypt; but the Admiralty calculated upon the
 assistance of the Russian fleet, which failed when it was most wanted. The
 ships which should have been thus employed were then required for more
 pressing services; and the bloody Corsican was thus enabled to reach
 Europe in safety; there to become the guilty instrument of a
 wider-spreading destruction than any with which the world had ever before
 been visited.

 Nelson had other causes of chagrin. Earl St. Vincent, for whom he felt
 such high respect, and whom Sir John Orde had challenged for having
 nominated Nelson instead of himself to the command of the Nile squadron,
 laid claim to prize money, as commander-in-chief, after he had quitted the
 station. The point was contested, and decided against him. Nelson,
 perhaps, felt this the more, because his own feelings, with regard to
 money, were so different. An opinion had been given by Dr. Lawrence, which
 would have excluded the junior flag-officers from prize-money. When this
 was made known to him, his reply was in these words: "Notwithstanding Dr.
 Lawrence's opinion, I do not believe I have any right to exclude the
 junior flag-officers; and if I have, I desire that no such claim may be
 made: no, not if it were sixty times the sum—and, poor as I am, I
 were never to see prize-money."

 A ship could not be spared to convey him to England; he therefore
 travelled through Germany to Hamburgh, in company with his inseparable
 friends, Sir William and Lady Hamilton. The Queen of Naples went with them
 to Vienna. While they were at Leghorn, upon a report that the French were
 approaching (for, through the folly of weak courts and the treachery of
 venal cabinets, they had now recovered their ascendancy in Italy), the
 people rose tumultuously, and would fain have persuaded Nelson to lead
 them against the enemy. Public honours, and yet more gratifying
 testimonials of public admiration, awaited Nelson wherever he went. The
 Prince of Esterhazy entertained him in a style of Hungarian magnificence—a
 hundred grenadiers, each six feet in height, constantly waiting at table.
 At Madgeburgh, the master of the hotel where he was entertained contrived
 to show him for money—admitting the curious to mount a ladder, and
 peep at him through a small window. A wine merchant at Hamburgh, who was
 above seventy years of age, requested to speak with Lady Hamilton; and
 told her he had some Rhenish wine, of the vintage of 1625, which had been
 in his own possession more than half-a-century: he had preserved it for
 some extraordinary occasion; and that which had now arrived was far beyond
 any that he could ever have expected. His request was, that her ladyship
 would prevail upon Lord Nelson to accept six dozen of this incomparable
 wine: part of it would then have the honour to flow into the heart's blood
 of that immortal hero; and this thought would make him happy during the
 remainder of his life. Nelson, when this singular request was reported to
 him, went into the room, and taking the worthy old gentleman kindly by the
 hand, consented to receive six bottles, provided the donor would dine with
 him next day. Twelve were sent; and Nelson, saying that he hoped yet to
 win half-a-dozen more great victories, promised to lay by six bottles of
 his Hamburgh friend's wine, for the purpose of drinking one after each. A
 German pastor, between seventy and eighty years of age, travelled forty
 miles, with the Bible of his parish church, to request that Nelson would
 write his name on the first leaf of it. He called him the Saviour of the
 Christian world. The old man's hope deceived him. There was no Nelson upon
 shore, or Europe would have been saved; but in his foresight of the
 horrors with which all Germany and all Christendom were threatened by
 France, the pastor could not possibly have apprehended more than has
 actually taken place.

 CHAPTER VII

 1800 - 1801

 Nelson separates himself from his Wife—Northern Confederacy—He
 goes to the Baltic, under Sir Hyde Parker—Battle of Copenhagen, and
 subsequent Negotiation—Nelson is made a Viscount.

 NELSON was welcomed in England with every mark of popular honour. At
 Yarmouth, where he landed, every ship in the harbour hoisted her colours.
 The mayor and corporation waited upon him with the freedom of the town,
 and accompanied him in procession to church, with all the naval officers
 on shore, and the principal inhabitants. Bonfires and illuminations
 concluded the day; and on the morrow, the volunteer cavalry drew up, and
 saluted him as he departed, and followed the carriage to the borders of
 the county. At Ipswich, the people came out to meet him, drew him a mile
 into the town, and three miles out. When he was in the AGAMEMNON, he
 wished to represent this place in parliament, and some of his friends had
 consulted the leading men of the corporation—the result was not
 successful; and Nelson, observing that he would endeavour to find out a
 preferable path into parliament, said there might come a time when the
 people of Ipswich would think it an honour to have had him for their
 representative. In London, he was feasted by the City, drawn by the
 populace from Ludgate-hill to Guildhall, and received the thanks of the
 common-council for his great victory, and a golden-hilted sword studded
 with diamonds. Nelson had every earthly blessing except domestic
 happiness; he had forfeited that for ever. Before he had been three months
 in England he separated from Lady Nelson. Some of his last words to her
 were—"I call God to witness, there is nothing in you, or your
 conduct, that I wish otherwise." This was the consequence of his
 infatuated attachment to Lady Hamilton. It had before caused a quarrel
 with his son-in-law, and occasioned remonstrances from his truest friends,
 which produced no other effect than that of making him displeased with
 them, and more dissatisfied with himself.

 The Addington administration was just at this time formed; and Nelson, who
 had solicited employment, and been made vice-admiral of the blue, was sent
 to the Baltic, as second in command, under Sir Hyde Parker, by Earl St.
 Vincent, the new First Lord of the Admiralty. The three Northern courts
 had formed a confederacy for making England resign her naval rights. Of
 these courts, Russia was guided by the passions of its emperor, Paul, a
 man not without fits of generosity, and some natural goodness, but subject
 to the wildest humours of caprice, and erased by the possession of greater
 power than can ever be safely, or perhaps innocently, possessed by weak
 humanity. Denmark was French at heart: ready to co-operate in all the
 views of France, to recognise all her usurpations, and obey all her
 injunctions. Sweden, under a king whose principles were right, and whose
 feelings were generous, but who had a taint of hereditary insanity, acted
 in acquiescence with the dictates of two powers whom it feared to offend.
 The Danish navy, at this time, consisted of 23 ships of the line, with
 about 31 frigates and smaller vessels, exclusive of guard-ships. The
 Swedes had 18 ships of the line, 14 frigates and sloops, seventy-four
 galleys and smaller vessels, besides gun-boats; and this force was in a
 far better state of equipment than the Danish. The Russians had 82 sail of
 the line and 40 frigates. Of these there were 47 sail of the line at
 Cronstadt, Revel, Petersburgh, and Archangel; but the Russian fleet was
 ill-manned, ill-officered, and ill-equipped. Such a combination under the
 influence of France would soon have become formidable; and never did the
 British Cabinet display more decision than in instantly preparing to crush
 it. They erred, however, in permitting any petty consideration to prevent
 them from appointing Nelson to the command. The public properly murmured
 at seeing it intrusted to another; and he himself said to Earl St. Vincent
 that, circumstanced as he was, this expedition would probably be the last
 service that he should ever perform. The earl, in reply, besought him, for
 God's sake, not to suffer himself to be carried away by any sudden
 impulse.

 The season happened to be unusually favourable; so mild a winter had not
 been known in the Baltic for many years. When Nelson joined the fleet at
 Yarmouth, he found the admiral "a little nervous about dark nights and
 fields of ice." "But we must brace up," said he; "these are not times for
 nervous systems. I hope we shall give our northern enemies that hailstorm
 of bullets which gives our dear country the dominion of the sea. We have
 it, and all the devils in the north cannot take it from us, if our wooden
 walls have fair play." Before the fleet left Yarmouth, it was sufficiently
 known that its destination was against Denmark. Some Danes, who belonged
 to the AMAZON frigate, went to Captain Riou, and telling him what they had
 heard, begged that he would get them exchanged into a ship bound on some
 other destination. "They had no wish," they said, "to quit the British
 service; but they entreated that they might not be forced to fight against
 their own country." There was not in our whole navy a man who had a higher
 and more chivalrous sense of duty than Riou. Tears came into his eyes
 while the men were speaking. Without making any reply, he instantly
 ordered his boat, and did not return to the AMAZON till he could tell them
 that their wish was effected. The fleet sailed on the 12th of March. Mr.
 Vansittart sailed in it; the British Cabinet still hoping to attain its
 end by negotiation. It was well for England that Sir Hyde Parker placed a
 fuller confidence in Nelson than the government seems to have done at this
 most important crisis. Her enemies might well have been astonished at
 learning that any other man should for a moment have been thought of for
 the command. But so little deference was paid, even at this time, to his
 intuitive and all-commanding genius, that when the fleet had reached its
 first rendezvous, at the entrance of the Cattegat, he had received no
 official communication whatever of the intended operations. His own mind
 had been made up upon them with its accustomed decision. "All I have
 gathered of our first plans," said he, "I disapprove most exceedingly.
 Honour may arise from them; good cannot. I hear we are likely to anchor
 outside of Cronenburgh Castle, instead of Copenhagen, which would give
 weight to our negotiation. A Danish minister would think twice before he
 would put his name to war with England, when the next moment he would
 probably see his master's fleet in flames, and his capital in ruins. The
 Dane should see our flag every moment he lifted up his head."

 Mr Vansittart left the fleet at the Scaw, and preceded it in a frigate
 with a flag of truce. Precious time was lost by this delay, which was to
 be purchased by the dearest blood of Britain and Denmark: according to the
 Danes themselves, the intelligence that a British fleet was seen off the
 Sound produced a much more general alarm in Copenhagen than its actual
 arrival in the Roads; for the means of defence were at that time in such a
 state that they could hardly hope to resist, still less to repel an enemy.
 On the 21st Nelson had a long conference with Sir Hyde; and the next day
 addressed a letter to him, worthy of himself and of the occasion. Mr.
 Vansittart's report had then been received. It represented the Danish
 government as in the highest degree hostile, and their state of
 preparation as exceeding what our cabinet had supposed possible; for
 Denmark had profited with all activity of the leisure which had so
 impoliticly been given her. "The more I have reflected," said Nelson to
 his commander, "the more I am confirmed in opinion, that not a moment
 should be lost in attacking the enemy. They will every day and every hour
 be stronger; we shall never be so good a match for them as at this moment.
 The only consideration is, how to get at them with the least risk to our
 ships. Here you are, with almost the safety, certainly with the honour of
 England, more entrusted to you than ever yet fell to the lot of any
 British officer. On your decision depends whether our country shall be
 degraded in the eyes of Europe, or whether she shall rear her head higher
 than ever. Again, I do repeat, never did our country depend so much upon
 the success of any fleet as on this. How best to honour her and abate the
 pride of her enemies, must be the subject of your deepest consideration."

 Supposing him to force the passage of the Sound, Nelson thought some
 damage might be done among the masts and yards; though, perhaps, not one
 of them but would be serviceable again. "If the wind be fair," said he,
 "and you determined to attack the ships and Crown Islands, you must expect
 the natural issue of such a battle—ships crippled, and perhaps one
 or two lost for the wind which carries you in will most probably not bring
 out a crippled ship. This mode I call taking the bull by the horns. It,
 however, will not prevent the Revel ships, or the Swedes, from joining the
 Danes and to prevent this is, in my humble opinion, a measure absolutely
 necessary, and still to attack Copenhagen." For this he proposed two
 modes. One was to pass Cronenburg, taking the risk of danger; take the
 deepest and straightest channel along the middle grounds, and then coming
 down to Garbar, or King's Channel, attack the Danish line of floating
 batteries and ships as might be found convenient. This would prevent a
 junction, and might give an opportunity of bombarding Copenhagen. Or to
 take the passage of the Belt, which might be accomplished in four or five
 days; and then the attack by Draco might be made, and the junction of the
 Russians prevented. Supposing them through the Belt, he proposed that a
 detachment of the fleet should be sent to destroy the Russian squadron at
 Revel; and that the business at Copenhagen should be attempted with the
 remainder. "The measure," he said, "might be thought bold; but the boldest
 measures are the safest."

 The pilots, as men who had nothing but safety to think of, were terrified
 by the formidable report of the batteries of Elsinore, and the tremendous
 preparations which our negotiators, who were now returned from their
 fruitless mission, had witnessed. They, therefore, persuaded Sir Hyde to
 prefer the passage of the Belt. "Let it be by the Sound, by the Belt, or
 anyhow," cried Nelson, "only lose not an hour!" On the 26th they sailed
 for the Belt. Such was the habitual reserve of Sir Hyde that his own
 captain, the captain of the fleet, did not know which course he had
 resolved to take till the fleet were getting under weigh. When Captain
 Domett was thus apprised of it, he felt it his duty to represent to the
 admiral his belief that if that course were persevered in, the ultimate
 object would be totally defeated: it was liable to long delays, and to
 accidents of ships grounding; in the whole fleet there were only one
 captain and one pilot who knew anything of this formidable passage (as it
 was then deemed), and their knowledge was very slight—their
 instructions did not authorise them to attempt it. Supposing them safe
 through the Belts, the heavy ships could not come over the GROUNDS to
 attack Copenhagen; and light vessels would have no effect on such a line
 of defence as had been prepared against them. Domett urged these reasons
 so forcibly that Sir Hyde's opinion was shaken, and he consented to bring
 the fleet to and send for Nelson on board. There can be little doubt but
 that the expedition would have failed if Captain Domett had not thus
 timeously and earnestly given his advice. Nelson entirely agreed with him;
 and it was finally determined to take the passage of the Sound, and the
 fleet returned to its former anchorage.

 The next day was more idly expended in despatching a flag of truce to the
 governor of Cronenburg Castle, to ask whether he had received orders to
 fire at the British fleet; as the admiral must consider the first gun to
 be a declaration of war on the part of Denmark. A soldier-like and
 becoming answer was returned to this formality. The governor said that the
 British minister had not been sent away from Copenhagen, but had obtained
 a passport at his own demand. He himself, as a soldier, could not meddle
 with politics; but he was not at liberty to suffer a fleet, of which the
 intention was not yet known, to approach the guns of the castle which he
 had the honour to command: and he requested, "if the British admiral
 should think proper to make any proposals to the King of Denmark, that he
 might be apprised of it before the fleet approached nearer." During this
 intercourse, a Dane, who came on board the commander's ship, having
 occasion to express his business in writing, found the pen blunt; and,
 holding it up, sarcastically said, "If your guns are not better pointed
 than your pens, you will make little impression on Copenhagen!"

 On that day intelligence reached the admiral of the loss of one of his
 fleet, the INVINCIBLE, seventy-four, wrecked on a sand-bank, as she was
 coming out of Yarmouth: four hundred of her men perished in her. Nelson,
 who was now appointed to lead the van, shifted his flag to the ELEPHANT,
 Captain Foley—a lighter ship than the ST. GEORGE, and, therefore,
 fitter for the expected operations. The two following days were calm.
 Orders had been given to pass the Sound as soon as the wind would permit;
 and, on the afternoon of the 29th, the ships were cleared for action, with
 an alacrity characteristic of British seamen. At daybreak on the 30th it
 blew a topsail breeze from N.W. The signal was made, and the fleet moved
 on in order of battle; Nelson's division in the van, Sir Hyde's in the
 centre, and Admiral Graves' in the rear.

 Great actions, whether military or naval, have generally given celebrity
 to the scenes from whence they are denominated; and thus petty villages,
 and capes and bays known only to the coasting trader, become associated
 with mighty deeds, and their names are made conspicuous in the history of
 the world. Here, however, the scene was every way worthy of the drama. The
 political importance of the Sound is such, that grand objects are not
 needed there to impress the imagination; yet is the channel full of grand
 and interesting objects, both of art and nature. This passage, which
 Denmark had so long considered as the key of the Baltic, is, in its
 narrowest part, about three miles wide; and here the city of Elsinore is
 situated; except Copenhagen, the most flourishing of the Danish towns.
 Every vessel which passes lowers her top-gallant sails and pays toll at
 Elsinore; a toll which is believed to have had its origin in the consent
 of the traders to that sea, Denmark taking upon itself the charge of
 constructing lighthouses, and erecting signals, to mark the shoals and
 rocks from the Cattegat to the Baltic; and they, on their part, agreeing
 that all ships should pass this way in order that all might pay their
 shares: none from that time using the passage of the Belt, because it was
 not fitting that they who enjoyed the benefit of the beacons in dark and
 stormy weather, should evade contributing to them in fair seasons and
 summer nights. Of late years about ten thousand vessels had annually paid
 this contribution in time of peace. Adjoining Elsinore, and at the edge of
 the peninsular promontory, upon the nearest point of land to the Swedish
 coast, stands Cronenburgh Castle, built after Tycho Brahe's design; a
 magnificent pile—at once a palace, and fortress, and state-prison,
 with its spires, and towers, and battlements, and batteries. On the left
 of the strait is the old Swedish city of Helsinburg, at the foot, and on
 the side of a hill. To the north of Helsinburg the shores are steep and
 rocky; they lower to the south; and the distant spires of Lanscrona, Lund,
 and Malmoe are seen in the flat country. The Danish shores consist partly
 of ridges of sand; but more frequently they are diversified with
 cornfields, meadows, slopes, and are covered with rich wood, and villages,
 and villas, and summer palaces belonging to the king and the nobility, and
 denoting the vicinity of a great capital. The isles of Huen, Statholm, and
 Amak, appear in the widening channel; and at the distance of twenty miles
 from Elsinore stands Copenhagen in full view; the best city of the north,
 and one of the finest capitals of Europe, visible, with its stately
 spires, far off. Amid these magnificent objects there are some which
 possess a peculiar interest for the recollections which they call forth.
 The isle of Huen, a lovely domain, about six miles in circumference, had
 been the munificent gift of Frederick the Second to Tycho Brahe. It has
 higher shores than the near coast of Zealand, or than the Swedish coast in
 that part. Here most of his discoveries were made; and here the ruins are
 to be seen of his observatory, and of the mansion where he was visited by
 princes; and where, with a princely spirit, he received and entertained
 all comers from all parts, and promoted science by his liberality as well
 as by his labours. Elsinore is a name familiar to English ears, being
 inseparably associated with HAMLET, and one of the noblest works of human
 genius. Cronenburgh had been the scene of deeper tragedy: here Queen
 Matilda was confined, the victim of a foul and murderous court intrigue.
 Here, amid heart-breaking griefs, she found consolation in nursing her
 infant. Here she took her everlasting leave of that infant, when, by the
 interference of England, her own deliverance was obtained; and as the ship
 bore her away from a country where the venial indiscretions of youth and
 unsuspicious gaiety had been so cruelly punished, upon these towers she
 fixed her eyes, and stood upon the deck, obstinately gazing toward them
 till the last speck had disappeared.

 The Sound being the only frequented entrance to the Baltic, the great
 Mediterranean of the North, few parts of the sea display so frequent a
 navigation. In the height of the season not fewer than a hundred vessels
 pass every four-and-twenty hours for many weeks in succession; but never
 had so busy or so splendid a scene been exhibited there as on this day,
 when the British fleet prepared to force that passage where, till now, all
 ships had vailed their topsails to the flag of Denmark. The whole force
 consisted of fifty-one sail of various descriptions, of which sixteen were
 of the line. The greater part of the bomb and gun vessels took their
 stations off Cronenburgh Castle, to cover the fleet; while others on the
 larboard were ready to engage the Swedish shore. The Danes, having
 improved every moment which ill-timed negotiation and baffling weather
 gave them, had lined their shores with batteries; and as soon as the
 MONARCH, which was the leading ship, came abreast of them, a fire was
 opened from about a hundred pieces of cannon and mortars; our light
 vessels immediately, in return, opened their fire upon the castle. Here
 was all the pompous circumstance and exciting reality of war, without its
 effects; for this ostentatious display was but a bloodless prelude to the
 wide and sweeping destruction which was soon to follow. The enemy's shot
 fell near enough to splash the water on board our ships: not relying upon
 any forbearance of the Swedes, they meant to have kept the mid channel;
 but when they perceived that not a shot was fired from Helsinburg, and
 that no batteries were to be seen on the Swedish shore, they inclined to
 that side, so as completely to get out of reach of the Danish guns. The
 uninterrupted blaze which was kept up from them till the fleet had passed,
 served only to exhilarate our sailors, and afford them matter for jest, as
 the shot fell in showers a full cable's length short of its destined aim.
 A few rounds were returned from some of our leading ships, till they
 perceived its inutility: this, however, occasioned the only bloodshed of
 the day, some of our men being killed and wounded by the bursting of a
 gun. As soon as the main body had passed, the gun vessels followed,
 desisting from their bombardment, which had been as innocent as that of
 the enemy; and, about mid-day, the whole fleet anchored between the island
 of Huen and Copenhagen. Sir Hyde, with Nelson, Admiral Graves, some of the
 senior captains, and the commanding officers of the artillery and the
 troops, then proceeded in a lugger to reconnoitre the enemy's means of
 defence; a formidable line of ships, radeaus, pontoons, galleys,
 fire-ships and gun-boats, flanked and supported by extensive batteries,
 and occupying, from one extreme point to the other, an extent of nearly
 four miles.

 A council of war was held In the afternoon. It was apparent that the Danes
 could not be attacked without great difficulty and risk; and some of the
 members of the council spoke of the number of the Swedes and the Russians
 whom they should afterwards have to engage, as a consideration which ought
 to be borne in mind. Nelson, who kept pacing the cabin, impatient as he
 ever was of anything which savoured of irresolution, repeatedly said, "The
 more numerous the better: I wish they were twice as many,—the easier
 the victory, depend on it." The plan upon which he had determined; if ever
 it should be his fortune to bring a Baltic fleet to action, was, to attack
 the head of their line and confuse their movements. "Close with a
 Frenchman," he used to say, "but out manoeuvre a Russian." He offered his
 services for the attack, requiring ten sail of the line and the whole of
 the smaller craft. Sir Hyde gave him two more line-of-battle ships than he
 asked, and left everything to his judgment.

 The enemy's force was not the only, nor the greatest, obstacle with which
 the British fleet had to contend: there was another to be overcome before
 they could come in contact with it. The channel was little known and
 extremely intricate: all the buoys had been removed; and the Danes
 considered this difficulty as almost insuperable, thinking the channel
 impracticable for so large a fleet. Nelson himself saw the soundings made
 and the buoys laid down, boating it upon this exhausting service, day and
 night, till it was effected. When this was done he thanked God for having
 enabled him to get through this difficult part of his duty. "It had worn
 him down," he said, "and was infinitely more grievous to him than any
 resistance which he could experience from the enemy."

 At the first council of war, opinions inclined to an attack from the
 eastward; but the next day, the wind being southerly, after a second
 examination of the Danish position, it was determined to attack from the
 south, approaching in the manner which Nelson had suggested in his first
 thoughts. On the morning of the 1st of April the whole fleet removed to an
 anchorage within two leagues of the town, and off the N.W. end of the
 Middle Ground; a shoal lying exactly before the town, at about three
 quarters of a mile distance, and extending along its whole sea-front. The
 King's Channel, where there is deep water, is between this shoal and the
 town; and here the Danes had arranged their line of defence, as near the
 shore as possible: nineteen ships and floating batteries, flanked, at the
 end nearest the town, by the Crown Batteries, which were two artificial
 islands, at the mouth of the harbour—most formidable works; the
 larger one having, by the Danish account, 66 guns; but, as Nelson
 believed, 88. The fleet having anchored, Nelson, with Riou, in the AMAZON,
 made his last examination of the ground; and about one o'clock, returning
 to his own ship, threw out the signal to weigh. It was received with a
 shout throughout the whole division; they weighed with a light and
 favourable wind: the narrow channel between the island of Saltholm and the
 Middle Ground had been accurately buoyed; the small craft pointed out the
 course distinctly; Riou led the way: the whole division coasted along the
 outer edge of the shoal, doubled its further extremity, and anchored there
 off Draco Point, just as the darkness closed—the headmost of the
 enemy's line not being more than two miles distant. The signal to prepare
 for action had been made early in the evening; and as his own anchor
 dropt, Nelson called out, "I will fight them the moment I have a fair
 wind!" It had been agreed that Sir Hyde, with the remaining ships, should
 weigh on the following morning, at the same time as Nelson, to menace the
 Crown Batteries on his side, and the four ships of the line which lay at
 the entrance of the arsenal; and to cover our own disabled ships as they
 came out of action.

 The Danes, meantime, had not been idle: no sooner did the guns of
 Cronenburgh make it known to the whole city that all negotiation was at an
 end, that the British fleet was passing the Sound, and that the dispute
 between the two crowns must now be decided by arms, than a spirit
 displayed itself most honourable to the Danish character. All ranks
 offered themselves to the service of their country; the university
 furnished a corps of 1200 youth, the flower of Denmark—it was one of
 those emergencies in which little drilling or discipline is necessary to
 render courage available: they had nothing to learn but how to manage the
 guns, and day and night were employed in practising them. When the
 movements of Nelson's squadron were perceived, it was known when and where
 the attack was to be expected, and the line of defence was manned
 indiscriminately by soldiers, sailors, and citizens. Had not the whole
 attention of the Danes been directed to strengthen their own means of
 defence, they might most materially have annoyed the invading squadron,
 and perhaps frustrated the impending attack; for the British ships were
 crowded in an anchoring ground of little extent:—it was calm, so
 that mortar-boats might have acted against them to the utmost advantage;
 and they were within range of shells from Amak Island. A few fell among
 them; but the enemy soon ceased to fire. It was learned afterwards, that,
 fortunately for the fleet, the bed of the mortar had given way; and the
 Danes either could not get it replaced, or, in the darkness, lost the
 direction.

 This was an awful night for Copenhagen—far more so than for the
 British fleet, where the men were accustomed to battle and victory, and
 had none of those objects before their eyes which rendered death terrible.
 Nelson sat down to table with a large party of his officers: he was, as he
 was ever wont to be when on the eve of action, in high spirits, and drank
 to a leading wind, and to the success of the morrow. After supper they
 returned to their respective ships, except Riou, who remained to arrange
 the order of battle with Nelson and Foley, and to draw up instructions.
 Hardy, meantime, went in a small boat to examine the channel between them
 and the enemy; approaching so near that he sounded round their leading
 ship with a pole, lest the noise of throwing the lead should discover him.
 The incessant fatigue of body, as well as mind, which Nelson had undergone
 during the last three days, had so exhausted him that he was earnestly
 urged to go to his cot; and his old servant, Allen, using that kind of
 authority which long and affectionate services entitled and enabled him to
 assume on such occasions, insisted upon his complying. The cot was placed
 on the floor, and he continued to dictate from it. About eleven Hardy
 returned, and reported the practicability of the channel, and the depth of
 water up to the enemy's line. About one the orders were completed; and
 half-a-dozen clerks, in the foremost cabin, proceeded to transcribe them,
 Nelson frequently calling out to them from his cot to hasten their work,
 for the wind was becoming fair. Instead of attempting to get a few hours'
 sleep, he was constantly receiving reports on this important point. At
 daybreak it was announced as becoming perfectly fair. The clerks finished
 their work about six. Nelson, who was already up, breakfasted, and made
 signal for all captains. The land forces and five hundred seamen, under
 Captain Freemantle and the Hon. Colonel Stewart, were to storm the Crown
 Battery as soon as its fire should be silenced: and Riou—whom Nelson
 had never seen till this expedition, but whose worth he had instantly
 perceived, and appreciated as it deserved—had the BLANCHE and
 ALCMENE frigates, the DART and ARROW sloops, and the ZEPHYR and OTTER
 fire-ships, given him, with a special command to act as circumstances
 might require—every other ship had its station appointed.

 Between eight and nine, the pilots and masters were ordered on board the
 admirals' ships. The pilots were mostly men who had been mates in Baltic
 traders; and their hesitation about the bearing of the east end of the
 shoal, and the exact line of deep water, gave ominous warning of how
 little their knowledge was to be trusted. The signal for action had been
 made, the wind was fair—not a moment to be lost. Nelson urged them
 to be steady, to be resolute, and to decide; but they wanted the only
 ground for steadiness and decision in such cases; and Nelson had reason to
 regret that he had not trusted to Hardy's single report. This was one of
 the most painful moments of his life; and he always spoke of it with
 bitterness. "I experienced in the Sound," said he, "the misery of having
 the honour of our country entrusted to a set of pilots, who have no other
 thought than to keep the ships clear of danger, and their own silly heads
 clear of shot. Everybody knows what I must have suffered; and if any merit
 attaches itself to me, it was for combating the dangers of the shallows in
 defiance of them." At length Mr. Bryerly, the master of the BELLONA,
 declared that he was prepared to lead the fleet; his judgment was acceded
 to by the rest; they returned to their ships; and at half-past nine the
 signal was made to weigh in succession.

 Captain Murray, in the EDGAR, led the way; the AGAMEMNON was next in
 order; but on the first attempt to leave her anchorage, she could not
 weather the edge of the shoal; and Nelson had the grief to see his old
 ship, in which he had performed so many years' gallant services, immovably
 aground at a moment when her help was so greatly required. Signal was then
 made for the POLYPHEMUS; and this change in the order of sailing was
 executed with the utmost promptitude: yet so much delay had thus been
 unavoidably occasioned, that the EDGAR was for some time unsupported, and
 the POLYPHEMUS, whose place should have been at the end of the enemy's
 line, where their strength was the greatest, could get no further than the
 beginning, owing to the difficulty of the channel: there she occupied,
 indeed, an efficient station, but one where her presence was less
 required. The ISIS followed with better fortune, and took her own berth.
 The BELLONA, Sir Thomas Boulden Thompson, kept too close on the starboard
 shoal, and grounded abreast of the outer ship of the enemy: this was the
 more vexatious, inasmuch as the wind was fair, the room ample, and three
 ships had led the way. The RUSSELL, following the BELLONA, grounded in
 like manner: both were within reach of shot; but their absence from their
 intended stations was severely felt. Each ship had been ordered to pass
 her leader on the starboard side, because the water was supposed to shoal
 on the larboard shore. Nelson, who came next after these two ships,
 thought they had kept too far on the starboard direction, and made signal
 for them to close with the enemy, not knowing that they were aground; but
 when he perceived that they did not obey the signal, he ordered the
 ELEPHANT's helm to starboard, and went within these ships: thus quitting
 the appointed order of sailing, and guiding those which were to follow.
 The greater part of the fleet were probably, by this act of promptitude on
 his part, saved from going on shore. Each ship, as she arrived nearly
 opposite to her appointed station, let her anchor go by the stern, and
 presented her broadside to the Danes. The distance between each was about
 half a cable. The action was fought nearly at the distance of a cable's
 length from the enemy. This, which rendered its continuance so long, was
 owing to the ignorance and consequent indecision of the pilots. In
 pursuance of the same error which had led the BELLONA and the RUSSELL
 aground, they, when the lead was at a quarter less five, refused to
 approach nearer, in dread of shoaling their water on the larboard shore: a
 fear altogether erroneous, for the water deepened up to the very side of
 the enemy's line of battle.

 At five minutes after ten the action began. The first half of our fleet
 was engaged in about half an hour; and by half-past eleven the battle
 became general. The plan of the attack had been complete: but seldom has
 any plan been more disconcerted by untoward accidents. Of twelve ships of
 the line, one was entirely useless, and two others in a situation where
 they could not render half the service which was required of them. Of the
 squadron of gun-brigs, only one could get into action; the rest were
 prevented, by baffling currents, from weathering the eastern end of the
 shoal; and only two of the bomb-vessels could reach their station on the
 Middle Ground, and open their mortars on the arsenal, firing over both
 fleets. Riou took the vacant station against the Crown Battery, with his
 frigates: attempting, with that unequal force, a service in which three
 sail of the line had been directed to assist.

 Nelson's agitation had been extreme when he saw himself, before the action
 began, deprived of a fourth part of his ships of the line; but no sooner
 was he in battle, where his squadron was received with the fire of more
 than a thousand guns, than, as if that artillery, like music, had driven
 away all care and painful thoughts, his countenance brightened; and, as a
 bystander describes him, his conversation became joyous, animated,
 elevated, and delightful. The Commander-in-Chief meantime, near enough to
 the scene of action to know the unfavourable accidents which had so
 materially weakened Nelson, and yet too distant to know the real state of
 the contending parties, suffered the most dreadful anxiety. To get to his
 assistance was impossible; both wind and current were against him. Fear
 for the event, in such circumstances, would naturally preponderate in the
 bravest mind; and at one o'clock, perceiving that, after three hours'
 endurance, the enemy's fire was unslackened, he began to despair of
 success. "I will make the signal of recall," said he to his captain, "for
 Nelson's sake. If he is in a condition to continue the action
 successfully, he will disregard it; if he is not, it will be an excuse for
 his retreat, and no blame can be imputed to him." Captain Domett urged him
 at least to delay the signal till he could communicate with Nelson; but in
 Sir Hyde's opinion the danger was too pressing for delay. "The fire," he
 said, "was too hot for Nelson to oppose; a retreat he thought must be
 made; he was aware of the consequences to his own personal reputation, but
 it would be cowardly in him to leave Nelson to bear the whole shame of the
 failure, if shame it should be deemed." Under, a mistaken judgment,
 therefore, but with this disinterested and generous feeling, he made the
 signal for retreat.

 Nelson was at this time, in all the excitement of action, pacing the
 quarter-deck. A shot through the mainmast knocked the splinters about; and
 he observed to one of his officers with a smile, "It is warm work, and
 this day may be the last to any of us at a moment:"—and then
 stopping short at the gangway, added, with emotion—"But mark you! I
 would not be elsewhere for thousands." About this time the
 signal-lieutenant called out that number Thirty-nine (the signal for
 discontinuing the action) was thrown out by the Commander-in-Chief. He
 continued to walk the deck, and appeared to take no notice of it. The
 signal officer met him at the next turn, and asked if he should repeat it.
 "No," he replied, "acknowledge it." Presently he called after him to know
 if the signal for close action was still hoisted; and being answered in
 the affirmative, said, "Mind you keep it so." He now paced the deck,
 moving the stump of his lost arm in a manner which always indicated great
 emotion. "Do you know," said he to Mr. Ferguson, "what is shown on board
 the Commander-in-Chief? Number Thirty-nine!" Mr. Ferguson asked what that
 meant. "Why, to leave off action!" Then shrugging up his shoulders, he
 repeated the words—"Leave off action? Now, damn me if I do! You
 know, Foley," turning to the captain, "I have only one eye,—I have a
 right to be blind sometimes:" and then putting the glass to his blind eye,
 in that mood of mind which sports with bitterness, he exclaimed, "I really
 do not see the signal!" Presently he exclaimed, "Damn the signal! Keep
 mine for closer battle flying! That's the way I answer signals! Nail mine
 to the mast!" Admiral Graves, who was so situated that he could not
 discern what was done on board the ELEPHANT, disobeyed Sir Hyde's signal
 in like manner; whether by fortunate mistake, or by a like brave
 intention, has not been made known. The other ships of the line, looking
 only to Nelson, continued the action. The signal, however, saved Riou's
 little squadron, but did not save its heroic leader. This squadron, which
 was nearest the Commander-in-Chief, obeyed and hauled off. It had suffered
 severely in its most unequal contest. For a long time the AMAZON had been
 firing, enveloped in smoke, when Riou desired his men to stand fast, and
 let the smoke clear off, that they might see what they were about. A fatal
 order—for the Danes then got clear sight of her from the batteries,
 and pointed their guns with such tremendous effect that nothing but the
 signal for retreat saved this frigate from destruction. "What will Nelson
 think of us?" was Riou's mournful exclamation when he unwillingly drew
 off. He had been wounded in the head by a splinter, and was sitting on a
 gun, encouraging his men, when, just as the AMAZON showed her stern to the
 Trekroner battery, his clerk was killed by his side; and another shot
 swept away several marines who were hauling in the main-brace. "Come,
 then, my boys!" cried Riou; "let us die all together!" The words had
 scarcely been uttered before a raking shot cut him in two. Except it had
 been Nelson himself, the British navy could not have suffered a severer
 loss.

 The action continued along the line with unabated vigour on our side, and
 with the most determined resolution on the part of the Danes. They fought
 to great advantage, because most of the vessels in their line of defence
 were without masts; the few which had any standing had their top-masts
 struck, and the hulls could not be seen at intervals. The ISIS must have
 been destroyed by the superior weight of her enemy's fire, if Captain
 Inman, in the DESIREE frigate, had not judiciously taken a situation which
 enabled him to rake the Dane, if the POLYPHEMUS had not also relieved her.
 Both in the BELLONA and the ISIS many men were lost by the bursting of
 their guns. The former ship was about forty years old, and these guns were
 believed to be the same which she had first taken to sea: they were,
 probably, originally faulty, for the fragments were full of little
 air-holes. The BELLONA lost 75 men; the ISIS, 110; the MONARCH, 210. She
 was, more than any other line-of-battle ship, exposed to the great
 battery; and supporting, at the same time, the united fire of the HOLSTEIN
 and the ZEALAND, her loss this day exceeded that of any single ship during
 the whole war. Amid the tremendous carnage in this vessel, some of the men
 displayed a singular instance of coolness: the pork and peas happened to
 be in the kettle; a shot knocked its contents about; they picked up the
 pieces, and ate and fought at the same time.

 The Prince-Royal had taken his station upon one of the batteries, from
 whence he beheld the action and issued his orders. Denmark had never been
 engaged in so arduous a contest, and never did the Danes more nobly
 display their national courage—a courage not more unhappily than
 impolitically exerted in subserviency to the interests of France. Captain
 Thura, of the INDFOEDSRETTEN, fell early in the action; and all his
 officers, except one lieutenant and one marine officer, were either killed
 or wounded In the confusion, the colours were either struck or shot away;
 but she was moored athwart one of the batteries in such a situation that
 the British made no attempt to board her; and a boat was despatched to the
 prince, to inform him of her situation. He turned to those about him, and
 said, "Gentlemen, Thura is killed; which of you will take the command?"
 Schroedersee, a captain who had lately resigned on account of extreme
 ill-health, answered in a feeble voice, "I will!" and hastened on board.
 The crew, perceiving a new commander coming alongside, hoisted their
 colours again, and fired a broadside. Schroedersee, when he came on deck,
 found himself surrounded by the dead and wounded, and called to those in
 the boat to get quickly on board: a ball struck him at that moment. A
 lieutenant, who had accompanied him, then took the command, and continued
 to fight the ship. A youth of seventeen, by name Villemoes, particularly
 distinguished himself on this memorable day. He had volunteered to take
 the command of a floating battery, which was a raft, consisting merely of
 a number of beams nailed together, with a flooring to support the guns: it
 was square, with a breast-work full of port-holes, and without masts—carrying
 twenty-four guns, and one hundred and twenty men. With this he got under
 the stern of the ELEPHANT, below the reach of the stern-chasers; and under
 a heavy fire of small-arms from the marines, fought his raft, till the
 truce was announced, with such skill as well as courage, as to excite
 Nelson's warmest admiration.

 Between one and two the fire of the Danes slackened; about two it ceased
 from the greater part of their line, and some of their lighter ships were
 adrift. It was, however, difficult to take possession of those which
 struck, because the batteries on Amak Island protected them; and because
 an irregular fire was kept up from the ships themselves as the boats
 approached. This arose from the nature of the action: the crews were
 continually reinforced from the shore; and fresh men coming on board, did
 not inquire whether the flag had been struck, or, perhaps, did not heed
 it; many or most of them never having been engaged in war before—knowing
 nothing, therefore, of its laws, and thinking only of defending their
 country to the last extremity. The DANBROG fired upon the ELEPHANT's boats
 in this manner, though her commodore had removed her pendant and deserted
 her, though she had struck, and though she was in flames. After she had
 been abandoned by the commodore, Braun fought her till he lost his right
 hand, and then Captain Lemming took the command. This unexpected renewal
 of her fire made the ELEPHANT and GLATTON renew theirs, till she was not
 only silenced, but nearly every man in the praams, ahead and astern of
 her, was killed. When the smoke of their guns died away, she was seen
 drifting in flames before the wind: those of her crew who remained alive,
 and able to exert themselves, throwing themselves out at her port-holes.
 Captain Bertie of the ARDENT sent his launch to their assistance, and
 saved three-and-twenty of them.

 Captain Rothe commanded the NYEBORG praam; and perceiving that she could
 not much longer be kept afloat, made for the inner road. As he passed the
 line, he found the AGGERSHUUS praam in a more miserable condition than his
 own; her masts had all gone by the board, and she was on the point of
 sinking. Rothe made fast a cable to her stern, and towed her off; but he
 could get her no further than a shoal called Stubben, when she sunk, and
 soon after he had worked the NYEBORG up to the landing-place, that vessel
 also sunk to her gunwale. Never did any vessel come out of action in a
 more dreadful plight. The stump of her foremast was the only stick
 standing; her cabin had been stove in; every gun, except a single one, was
 dismounted; and her deck was covered with shattered limbs and dead bodies.

 By half-past two the action had ceased along that part of the line which
 was astern of the ELEPHANT, but not with the ships ahead and the Crown
 Batteries. Nelson, seeing the manner in which his boats were fired upon
 when they went to take possession of the prizes, became angry, and said he
 must either send ashore to have this irregular proceeding stopped, or send
 a fire-ship and burn them. Half the shot from the Trekroner, and from the
 batteries at Amak, at this time, struck the surrendered ships, four of
 which had got close together; and the fire of the English, in return, was
 equally or even more destructive to these poor devoted Danes. Nelson, who
 was as humane as he was brave, was shocked at the massacre—for such
 he called it; and with a presence of mind peculiar to himself, and never
 more signally displayed than now, he retired into the stern gallery, and
 wrote thus to the Crown Prince:—"Vice-Admiral Lord Nelson has been
 commanded to spare Denmark when she no longer resists. The line of defence
 which covered her shores has struck to the British flag; but if the firing
 is continued on the part of Denmark, he must set on fire all the prizes
 that he has taken, without having the power of saving the men who have so
 nobly defended them. The brave Danes are the brothers, and should never be
 the enemies, of the English." A wafer was given him, but he ordered a
 candle to be brought from the cockpit, and sealed the letter with wax,
 affixing a larger seal than he ordinarily used. "This," said he, "is no
 time to appear hurried and informal." Captain Sir Frederick Thesiger, who
 acted as his aide-de-camp, carried this letter with a flag of truce.
 Meantime the fire of the ships ahead, and the approach of the RAMILLIES
 and DEFENCE from Sir Hyde's division, which had now worked near enough to
 alarm the enemy, though not to injure them, silenced the remainder of the
 Danish line to the eastward of the Trekroner. That battery, however,
 continued its fire. This formidable work, owing to the want of the ships
 which had been destined to attack it, and the inadequate force of Riou's
 little squadron, was comparatively uninjured. Towards the close of the
 action it had been manned with nearly fifteen hundred men; and the
 intention of storming it, for which every preparation had been made, was
 abandoned as impracticable.

 During Thesiger's absence, Nelson sent for Freemantle, from the GANGES,
 and consulted with him and Foley whether it was advisable to advance, with
 those ships which had sustained least damage, against the yet uninjured
 part of the Danish line. They were decidedly of opinion that the best
 thing which could be done was, while the wind continued fair, to remove
 the fleet out of the intricate channel from which it had to retreat. In
 somewhat more than half an hour after Thesiger had been despatched, the
 Danish adjutant-general, Lindholm came, bearing a flag of truce, upon
 which the Trekroner ceased to fire, and the action closed, after four
 hours' continuance. He brought an inquiry from the prince,—What was
 the object of Nelson's note? The British admiral wrote in reply:—"Lord
 Nelson's object in sending the flag of truce was humanity; he therefore
 consents that hostilities shall cease, and that the wounded Danes may be
 taken on shore. And Lord Nelson will take his prisoners out of the
 vessels, and burn or carry off his prizes as he shall think fit. Lord
 Nelson, with humble duty to his royal highness the prince, will consider
 this the greatest victory he has ever gained, if it may be the cause of a
 happy reconciliation and union between his own most gracious sovereign and
 his majesty the King of Denmark." Sir Frederick Thesiger was despatched a
 second time with the reply; and the Danish adjutant-general was referred
 to the commander-in-chief for a conference upon this overture. Lindholm
 assenting to this, proceeded to the LONDON, which was riding at anchor
 full four miles off and Nelson, losing not one of the critical moments
 which he had thus gained, made signal for his leading ships to weigh in
 succession; they had the shoal to clear, they were much crippled, and
 their course was immediately under the guns of the Trekroner.

 The MONARCH led the way. This ship had received six-and-twenty shot
 between wind and water. She had not a shroud standing; there was a
 double-headed shot in the heart of her foremast, and the slightest wind
 would have sent every mast over her side. The imminent danger from which
 Nelson had extricated himself soon became apparent: the MONARCH touched
 immediately upon a shoal, over which she was pushed by the GANGES taking
 her amidships; the GLATTON went clear; but the other two, the DEFIANCE and
 the ELEPHANT, grounded about a mile from the Trekroner, and there remained
 fixed for many hours, in spite of all the exertions of their wearied
 crews. The DESIREE frigate also, at the other end of the line, having gone
 toward the close of the action to assist the BELLONA, became fast on the
 same shoal. Nelson left the ELEPHANT soon after she took the ground, to
 follow Lindholm. The heat of the action was over, and that kind of feeling
 which the surrounding scene of havoc was so well fitted to produce,
 pressed heavily upon his exhausted spirits. The sky had suddenly become
 overcast; white flags were waving from the mast-heads of so many shattered
 ships; the slaughter had ceased, but the grief was to come; for the
 account of the dead was not yet made up, and no man could tell for what
 friends he might have to mourn. The very silence which follows the
 cessation of such a battle becomes a weight upon the heart at first,
 rather than a relief; and though the work of mutual destruction was at an
 end, the DANBROG was at this time drifting about in flames; presently she
 blew up; while our boats, which had put off in all directions to assist
 her, were endeavouring to pick up her devoted crew, few of whom could be
 saved. The fate of these men, after the gallantry which they had
 displayed, particularly affected Nelson; for there was nothing in this
 action of that indignation against the enemy, and that impression of
 retributive justice, which at the Nile had given a sterner temper to his
 mind, and a sense of austere delight in beholding the vengeance of which
 he was the appointed minister. The Danes were an honourable foe; they were
 of English mould as well as English blood; and now that the battle had
 ceased, he regarded them rather as brethren than as enemies. There was
 another reflection also which mingled with these melancholy thoughts, and
 predisposed him to receive them. He was not here master of his own
 movements, as at Egypt; he had won the day by disobeying his orders; and
 in so far as he had been successful, had convicted the commander-in-chief
 of an error in judgment. "Well," said he, as he left the ELEPHANT, "I have
 fought contrary to orders, and I shall perhaps be hanged. Never mind: let
 them!"

 This was the language of a man who, while he is giving utterance to uneasy
 thought, clothes it half in jest, because he half repents that it has been
 disclosed. His services had been too eminent on that day, his judgment too
 conspicuous, his success too signal, for any commander, however jealous of
 his own authority, or envious of another's merits, to express anything but
 satisfaction and gratitude: which Sir Hyde heartily felt, and sincerely
 expressed. It was speedily agreed that there should be a suspension of
 hostilities for four-and-twenty hours; that all the prizes should be
 surrendered, and the wounded Danes carried on shore. There was a pressing
 necessity for this, for the Danes, either from too much confidence in the
 strength of their position and the difficulty of the channel, or supposing
 that the wounded might be carried on shore during the action, which was
 found totally impracticable, or perhaps from the confusion which the
 attack excited, had provided no surgeons; so that, when our men boarded
 the captured ships, they found many of the mangled and mutilated Danes
 bleeding to death for want of proper assistance—a scene, of all
 others, the most shocking to a brave man's feelings.

 The boats of Sir Hyde's division were actively employed all night in
 bringing out the prizes, and in getting afloat the ships which were on
 shore. At daybreak, Nelson, who had slept in his own ship, the St. George,
 rowed to the ELEPHANT; and his delight at finding her afloat seemed to
 give him new life. There he took a hasty breakfast, praising the men for
 their exertions, and then pushed off to the prizes, which had not yet been
 removed. The ZEALAND, seventy-four, the last which struck, had drifted on
 the shoal under the Trekroner; and relying, as it seems, upon the
 protection which that battery might have afforded, refused to acknowledge
 herself captured; saying, that though it was true her flag was not to be
 seen, her pendant was still flying. Nelson ordered one of our brigs and
 three long-boats to approach her, and rowed up himself to one of the
 enemy's ships, to communicate with the commodore. This officer proved to
 be an old acquaintance, whom he had known in the West Indies; so he
 invited himself on board, and with that urbanity as well as decision which
 always characterised him, urged his claim to the ZEALAND so well that it
 was admitted. The men from the boats lashed a cable round her bowsprit,
 and the gun-vessel towed her away. It is affirmed, and probably with
 truth, that the Danes felt more pain at beholding this than at all their
 misfortunes on the preceding day; and one of the officers, Commodore Steen
 Rille, went to the Trekroner battery, and asked the commander why he had
 not sunk the ZEALAND, rather than suffer her thus to be carried off by the
 enemy?

 This was, indeed, a mournful day for Copenhagen! It was Good Friday; but
 the general agitation, and the mourning which was in every house, made all
 distinction of days be forgotten. There were, at that hour, thousands in
 that city who felt, and more perhaps who needed, the consolations of
 Christianity, but few or none who could be calm enough to think of its
 observances. The English were actively employed in refitting their own
 ships, securing the prizes, and distributing the prisoners; the Danes, in
 carrying on shore and disposing of the wounded and the dead. It had been a
 murderous action. Our loss, in killed and wounded, was 953. Part of this
 slaughter might have been spared. The commanding officer of the troops on
 board one of our ships asked where his men should be stationed? He was
 told that they could be of no use! that they were not near enough for
 musketry, and were not wanted at the guns; they had, therefore, better go
 below. This, he said, was impossible; it would be a disgrace that could
 never be wiped away. They were, therefore, drawn up upon the gangway, to
 satisfy this cruel point of honour; and there, without the possibility of
 annoying the enemy, they were mowed down! The loss of the Danes, including
 prisoners, amounted to about six thousand. The negotiations, meantime,
 went on; and it was agreed that Nelson should have an interview with the
 prince the following day. Hardy and Freemantle landed with him. This was a
 thing as unexampled as the other circumstances of the battle. A strong
 guard was appointed to escort him to the palace, as much for the purpose
 of security as of honour. The populace, according to the British account,
 showed a mixture of admiration, curiosity, and displeasure, at beholding
 that man in the midst of them who had inflicted such wounds upon Denmark.
 But there were neither acclamations nor murmurs. "The people," says a
 Dane, "did not degrade themselves with the former, nor disgrace themselves
 with the latter: the admiral was received as one brave enemy ever ought to
 receive another—he was received with respect." The preliminaries of
 the negotiation were adjusted at this interview. During the repast which
 followed, Nelson, with all the sincerity of his character, bore willing
 testimony to the valour of his foes. He told the prince that he had been
 in a hundred and five engagements, but that this was the most tremendous
 of all. "The French," he said, "fought bravely; but they could not have
 stood for one hour the fight which the Danes had supported for four." He
 requested that Villemoes might be introduced to him; and, shaking hands
 with the youth, told the prince that he ought to be made an admiral. The
 prince replied: "If, my lord, I am to make all my brave officers admirals,
 I should have no captains or lieutenants in my service."

 The sympathy of the Danes for their countrymen who had bled in their
 defence, was not weakened by distance of time or place in this instance.
 Things needful for the service, or the comfort of the wounded, were sent
 in profusion to the hospitals, till the superintendents gave public notice
 that they could receive no more. On the third day after the action, the
 dead were buried in the naval churchyard: the ceremony was made as public
 and as solemn as the occasion required; such a procession had never before
 been seen in that, or perhaps in any other city. A public monument was
 erected upon the spot where the slain were gathered together. A
 subscription was opened on the day of the funeral for the relief of the
 sufferers, and collections in aid of it made throughout all the churches
 in the kingdom. This appeal to the feelings of the people was made with
 circumstances which gave it full effect. A monument was raised in the
 midst of the church, surmounted by the Danish colours: young maidens,
 dressed in white, stood round it, with either one who had been wounded in
 the battle, or the widow and orphans of some one who had fallen: a
 suitable oration was delivered from the pulpit, and patriotic hymns and
 songs were afterwards performed. Medals were distributed to all the
 officers, and to the men who had distinguished themselves. Poets and
 painters vied with each other in celebrating a battle which, disastrous as
 it was, had yet been honourable to their country: some, with pardonable
 sophistry, represented the advantage of the day as on their own side. One
 writer discovered a more curious, but less disputable ground of
 satisfaction, in the reflection that Nelson, as may be inferred from his
 name, was of Danish descent, and his actions therefore, the Dane argued,
 were attributable to Danish valour.

 The negotiation was continued during the five following days; and in that
 interval the prizes were disposed of, in a manner which was little
 approved by Nelson. Six line-of-battle ships and eight praams had been
 taken. Of these the HOLSTEIN, sixty-four, was the only one which was sent
 home. The ZEALAND was a finer ship; but the ZEALAND and all the others
 were burned, and their brass battering cannon sunk with the hulls in such
 shoal water, that, when the fleet returned from Revel, they found the
 Danes, with craft over the wrecks, employed in getting the guns up again.
 Nelson, though he forbore from any public expression of displeasure at
 seeing the proofs and trophies of his victory destroyed, did not forget to
 represent to the Admiralty the case of those who were thus deprived of
 their prize-money. "Whether," said he to Earl St. Vincent, "Sir Hyde
 Parker may mention the subject to you, I know not; for he is rich, and
 does not want it: nor is it, you will believe me, any desire to get a few
 hundred pounds that actuates me to address this letter to you; but justice
 to the brave officers and men who fought on that day. It is true our
 opponents were in hulks and floats, only adapted for the position they
 were in; but that made our battle so much the harder, and victory so much
 the more difficult to obtain. Believe me, I have weighed all
 circumstances; and, in my conscience, I think that the king should send a
 gracious message to the House of Commons for a gift to this fleet; for
 what must be the natural feelings of the officers and men belonging to it,
 to see their rich commander-in-chief burn all the fruits of their victory,
 which, if fitted up and sent to England (as many of them might have been
 by dismantling part of our fleet), would have sold for a good round sum."

 On the 9th, Nelson landed again, to conclude the terms of the armistice.
 During its continuance the armed ships and vessels of Denmark were to
 remain in their actual situation, as to armament, equipment, and hostile
 position; and the treaty of armed neutrality, as far as related to the
 co-operation of Denmark, was suspended. The prisoners were to be sent on
 shore; an acknowledgment being given for them, and for the wounded also,
 that: they might be carried to Great Britain's credit in the account of
 war, in case hostilities should be renewed. The British fleet was allowed
 to provide itself with all things requisite for the health and comfort of
 its men. A difficulty arose respecting the duration of the armistice. The
 Danish commissioners fairly stated their fears of Russia; and Nelson, with
 that frankness which sound policy and the sense of power seem often to
 require as well as justify in diplomacy, told them his reason for
 demanding a long term was, that he might have time to act against the
 Russian fleet, and then return to Copenhagen. Neither party would yield
 upon this point; and one of the Danes hinted at the renewal of
 hostilities. "Renew hostilities!" cried Nelson to one of his friends—for
 he understood French enough to comprehend what was said, though not to
 answer it in the same language—"tell him we are ready at a moment!
 ready to bombard this very night!" The conference, however, proceeded
 amicably on both sides; and as the commissioners could not agree on this
 head, they broke up, leaving Nelson to settle it with the prince. A levee
 was held forthwith in one of the state-rooms, a scene well suited for such
 a consultation; for all these rooms had been stripped of their furniture,
 in fear of a bombardment. To a bombardment also Nelson was looking at this
 time: fatigue and anxiety, and vexation at the dilatory measures of the
 commander-in-chief, combined to make him irritable; and as he was on his
 way to the prince's dining-room, he whispered to the officer on whose arm
 he was leaning, "Though I have only one eye, I can see that all this will
 burn well." After dinner he was closeted with the prince; and they agreed
 that the armistice should continue fourteen weeks; and that, at its
 termination, fourteen days' notice should be given before the
 recommencement of hostilities.

 An official account of the battle was published by Olfert Fischer, the
 Danish commander-in-chief in which it was asserted that our force was
 greatly superior; nevertheless, that two of our ships of the line had
 struck; that the others were so weakened, and especially Lord Nelson's own
 ship, as to fire only single shots for an hour before the end of the
 action; and that this hero himself, in the middle and very heat of the
 conflict, sent a flag of truce on shore, to propose a cessation of
 hostilities. For the truth of this account the Dane appealed to the
 prince, and all those who, like him, had been eyewitnesses of the scene.
 Nelson was exceedingly indignant at such a statement, and addressed a
 letter in confutation of it to the Adjutant-General Lindholm; thinking
 this incumbent on him for the information of the prince, since His Royal
 Highness had been appealed to as a witness: "Otherwise," said he, "had
 Commodore Fischer confined himself to his own veracity, I should have
 treated his official letter with the contempt it deserved, and allowed the
 world to appreciate the merits of the two commanding officers." After
 pointing out and detecting some of the misstatements in the account, he
 proceeds: "As to his nonsense about victory, His Royal Highness will not
 much credit him. I sunk, burnt, captured, or drove into the harbour, the
 whole line of defence to the southward of the Crown Islands. He says he is
 told that two British ships struck. Why did he not take possession of
 them? I took possession of his as fast as they struck. The reason is
 clear, that he did not believe it: he must have known the falsity of the
 report. He states that the ship in which I had the honour to hoist my flag
 fired latterly only single guns. It is true; for steady and cool were my
 brave fellows, and did not wish to throw away a single shot. He seems to
 exult that I sent on shore a flag of truce. You know, and His Royal
 Highness knows, that the guns fired from the shore could only fire through
 the Danish ships which had surrendered; and that, if I fired at the shore,
 it could only be in the same manner. God forbid that I should destroy an
 unresisting Dane! When they become my prisoners, I become their
 protector."

 This letter was written in terms of great asperity to the Danish
 commander. Lindholm replied in a manner every way honourable to himself.
 He vindicated the commodore in some points, and excused him in others;
 reminding Nelson that every commander-in-chief was liable to receive
 incorrect reports. With a natural desire to represent the action in the
 most favourable light to Denmark, he took into the comparative strength of
 the two parties the ships which were aground, and which could not get into
 action; and omitted the Trekroner and the batteries upon Amak Island. He
 disclaimed all idea of claiming as a victory, "what, to every intent and
 purpose," said he, "was a defeat—but not an inglorious one. As to
 your lordship's motive for sending a flag of truce, it never can be
 misconstrued and your subsequent conduct has sufficiently shown that
 humanity is always the companion of true valour. You have done more: you
 have shown yourself a friend to the re-establishment of peace and good
 harmony between this country and Great Britain. It is, therefore, with the
 sincerest esteem I shall always feel myself attached to your lordship."
 Thus handsomely winding up his reply, he soothed and contented Nelson; who
 drawing up a memorandum of the comparative force of the two parties for
 his own satisfaction, assured Lindholm that, if the commodore's statement
 had been in the same manly and honourable strain, he would have been the
 last man to have noticed any little inaccuracies which might get into a
 commander-in-chiefs public letter.

 For the battle of Copenhagen Nelson was raised to the rank of viscount—an
 inadequate mark of reward for services so splendid, and of such paramount
 importance to the dearest interests of England. There was, however, some
 prudence in dealing out honours to him step by step: had he lived long
 enough, he would have fought his way up to a dukedom.

 CHAPTER VIII

 1801 - 1805

 Sir Hyde Parker is recalled and Nelson appointed Commander—He goes
 to Revel—Settlement of Affairs in the Baltic—Unsuccessful
 Attempt upon the Flotilla at Boulogne—Peace of Amiens—Nelson
 takes Command in the Mediterranean on the Renewal of the War—Escape
 of the Toulon Fleet—Nelson chases them to the West Indies and back—Delivers
 up his Squadron to Admiral Cornwallis and lands in England.

 WHEN Nelson informed Earl St. Vincent that the armistice had been
 concluded, he told him also, without reserve, his own discontent at the
 dilatoriness and indecision which he witnessed, and could not remedy. "No
 man," said he, "but those who are on the spot, can tell what I have gone
 through, and do suffer. I make no scruple in saying, that I would have
 been at Revel fourteen days ago! that, without this armistice, the fleet
 would never have gone, but by order of the Admiralty; and with it, I
 daresay, we shall not go this week. I wanted Sir Hyde to let me, at least,
 go and cruise off Carlscrona, to prevent the Revel ships from getting in.
 I said I would not go to Revel to take any of those laurels which I was
 sure he would reap there. Think for me, my dear lord: and if I have
 deserved well, let me return; if ill, for Heaven's sake supersede me, for
 I cannot exist in this state."

 Fatigue, incessant anxiety, and a climate little suited to one of a tender
 constitution, which had now for many years been accustomed to more genial
 latitudes, made him at this time seriously determine upon returning home.
 "If the northern business were not settled," he said, "they must send more
 admirals; for the keen air of the north had cut him to the heart." He felt
 the want of activity and decision in the commander-in-chief more keenly;
 and this affected his spirits, and, consequently, his health, more than
 the inclemency of the Baltic. Soon after the armistice was signed, Sir
 Hyde proceeded to the eastward with such ships as were fit for service,
 leaving Nelson to follow with the rest, as soon as those which had
 received slight damages should be repaired, and the rest sent to England.
 In passing between the isles of Amak and Saltholm, most of the ships
 touched the ground, and some of them stuck fast for a while: no serious
 injury, however, was sustained. It was intended to act against the
 Russians first, before the breaking up of the frost should enable them to
 leave Revel; but learning on the way that the Swedes had put to sea to
 effect a junction with them, Sir Hyde altered his course, in hopes of
 intercepting this part of the enemy's force. Nelson had, at this time,
 provided for the more pressing emergencies of the service, and prepared on
 the 18th to follow the fleet. The ST. GEORGE drew too much water to pass
 the channel between the isles without being lightened; the guns were
 therefore taken out, and put on board an American vessel; a contrary wind,
 however, prevented Nelson from moving; and on that same evening, while he
 was thus delayed, information reached him of the relative situation of the
 Swedish and British fleets, and the probability of an action. The fleet
 was nearly ten leagues distant, and both wind and current contrary, but it
 was not possible that Nelson could wait for a favourable season under such
 an expectation. He ordered his boat immediately, and stepped into it.
 Night was setting in, one of the cold spring nights of the north; and it
 was discovered, soon after they left the ship, that in their haste they
 had forgotten to provide him with a boat-cloak. He, however, forbade them
 to return for one; and when one of his companions offered his own
 great-coat, and urged him to make use of it, he replied, "I thank you very
 much; but, to tell you the truth, my anxiety keeps me sufficiently warm at
 present."

 "Do you think," said he presently, "that our fleet has quitted Bornholm?
 If it has, we must follow it to Carlscrona." About midnight he reached it,
 and once more got on board the ELEPHANT. On the following morning the
 Swedes were discovered; as soon, however, as they perceived the English
 approaching, they retired, and took shelter in Carlscrona, behind the
 batteries on the island, at the entrance of that port. Sir Hyde sent in a
 flag of truce, stating that Denmark had concluded an armistice, and
 requiring an explicit declaration from the court of Sweden, whether it
 would adhere to or abandon the hostile measures which it had taken against
 the rights and interests of Great Britain? The commander, Vice-Admiral
 Cronstadt, replied, "That he could not answer a question which did not
 come within the particular circle of his duty; but that the king was then
 at Maloe, and would soon be at Carlscrona." Gustavus shortly afterwards
 arrived, and an answer was then returned to this effect: "That his Swedish
 majesty would not, for a moment, fail to fulfil, with fidelity and
 sincerity, the engagements he had entered into with his allies; but he
 would not refuse to listen to equitable proposals made by deputies
 furnished with proper authority by the King of Great Britain to the united
 northern powers." Satisfied with this answer, and with the known
 disposition of the Swedish court, Sir Hyde sailed for the Gulf of Finland;
 but he had not proceeded far before a despatch boat from the Russian
 ambassador at Copenhagen arrived, bringing intelligence of the death of
 the Emperor Paul, and that his successor Alexander had accepted the offer
 made by England to his father of terminating the dispute by a convention:
 the British admiral was, therefore, required to desist from all further
 hostilities.

 It was Nelson's maxim, that, to negotiate with effect, force should be at
 hand, and in a situation to act. The fleet, having been reinforced from
 England, amounted to eighteen sail of the line, and the wind was fair for
 Revel. There he would have sailed immediately to place himself between
 that division of the Russian fleet and the squadron at Cronstadt, in case
 this offer should prove insincere. Sir Hyde, on the other hand, believed
 that the death of Paul had effected all which was necessary. The manner of
 that death, indeed, rendered it apparent that a change of policy would
 take place in the cabinet of Petersburgh; but Nelson never trusted
 anything to the uncertain events of time, which could possibly be secured
 by promptitude or resolution. It was not, therefore, without severe
 mortification, that he saw the commander-in-chief return to the coast of
 Zealand, and anchor in Kioge Bay, there to wait patiently for what might
 happen.

 There the fleet remained till dispatches arrived from home, on the 5th of
 May, recalling Sir Hyde, and appointing Nelson commander-in-chief.

 Nelson wrote to Earl St. Vincent that he was unable to hold this
 honourable station. Admiral Graves also was so ill as to be confined to
 his bed; and he entreated that some person might come out and take the
 command. "I will endeavour," said he, "to do my best while I remain; but,
 my dear lord, I shall either soon go to heaven, I hope, or must rest quiet
 for a time. If Sir Hyde were gone, I would now be under sail." On the day
 when this was written, he received news of his appointment. Not a moment
 was now lost. His first signal, as commander-in-chief, was to hoist in all
 launches and prepare to weigh; and on the 7th he sailed from Kioge. Part
 of his fleet was left at Bornholm, to watch the Swedes, from whom he
 required and obtained an assurance that the British trade in the Cattegat
 and in the Baltic should not be molested; and saying how unpleasant it
 would be to him if anything should happen which might for a moment disturb
 the returning harmony between Sweden and Great Britain, he apprised them
 that he was not directed to abstain from hostilities should he meet with
 the Swedish fleet at sea. Meantime he himself; with ten sail of the line,
 two frigates, a brig, and a schooner, made for the Gulf of Finland. Paul,
 in one of the freaks of his tyranny, had seized upon all the British
 effects in Russia, and even considered British subjects as his prisoners.
 "I will have all the English shipping and property restored," said Nelson,
 "but I will do nothing violently, neither commit the affairs of my
 country, nor suffer Russia to mix the affairs of Denmark or Sweden with
 the detention of our ships." The wind was fair, and carried him in four
 days to Revel Roads. But the Bay had been clear of firm ice on the 29th of
 April, while the English were lying idly at Kioge. The Russians had cut
 through the ice in the mole six feet thick, and their whole squadron had
 sailed for Cronstadt on the 3rd. Before that time it had lain at the mercy
 of the English. "Nothing," Nelson said, "if it had been right to make the
 attack, could have saved one ship of them in two hours after our entering
 the bay."

 It so happened that there was no cause to regret the opportunity which had
 been lost, and Nelson immediately put the intentions of Russia to the
 proof. He sent on shore, to say that he came with friendly views, and was
 ready to return a salute. On their part the salute was delayed, till a
 message was sent to them to inquire for what reason; and the officer whose
 neglect had occasioned the delay, was put under arrest. Nelson wrote to
 the emperor, proposing to wait on him personally and congratulate him on
 his accession, and urged the immediate release of British subjects, and
 restoration of British property.

 The answer arrived on the 16th: Nelson, meantime, had exchanged visits
 with the governor, and the most friendly intercourse had subsisted between
 the ships and the shore. Alexander's ministers, in their reply, expressed
 their surprise at the arrival of a British fleet in a Russian port, and
 their wish that it should return: they professed, on the part of Russia,
 the most friendly disposition towards Great Britain; but declined the
 personal visit of Lord Nelson, unless he came in a single ship. There was
 a suspicion implied in this which stung Nelson; and he said the Russian
 ministers would never have written thus if their fleet had been at Revel.
 He wrote an immediate reply, expressing what he felt; he told the court of
 Petersburgh, "That the word of a British admiral, when given in
 explanation of any part of his conduct, was as sacred as that of any
 sovereign's in Europe." And he repeated, "that, under other circumstances,
 it would have been his anxious wish to have paid his personal respects to
 the emperor, and signed with his own hand the act of amity between the two
 countries." Having despatched this, he stood out to sea immediately,
 leaving a brig to bring off the provisions which had been contracted for,
 and to settle the accounts. "I hope all is right," said he, writing to our
 ambassador at Berlin; "but seamen are but bad negotiators; for we put to
 issue in five minutes what diplomatic forms would be five months doing."

 On his way down the Baltic, however, he met the Russian admiral,
 Tchitchagof, whom the emperor, in reply to Sir Hyde's overtures, had sent
 to communicate personally with the British commander-in-chief. The reply
 was such as had been wished and expected; and these negotiators going,
 seamen-like, straight to their object, satisfied each other of the
 friendly intentions of their respective governments. Nelson then anchored
 off Rostock; and there he received an answer to his last despatch from
 Revel, in which the Russian court expressed their regret that there should
 have been any misconception between them; informed him that the British
 vessels which Paul had detained were ordered to be liberated, and invited
 him to Petersburgh, in whatever mode might be most agreeable to himself.
 Other honours awaited him: the Duke of Mecklenburgh Strelitz, the queen's
 brother, came to visit him on board his ship; and towns of the inland
 parts of Mecklenburgh sent deputations, with their public books of record,
 that they might have the name of Nelson in them written by his own hand.

 From Rostock the fleet returned to Kioge Bay. Nelson saw that the temper
 of the Danes towards England was such as naturally arose from the
 chastisement which they had so recently received. "In this nation," said
 he, "we shall not be forgiven for having the upper hand of them: I only
 thank God we have, or they would try to humble us to the dust." He saw
 also that the Danish cabinet was completely subservient to France: a
 French officer was at this time the companion and counsellor of the Crown
 Prince; and things were done in such open violation of the armistice, that
 Nelson thought a second infliction of vengeance would soon be necessary.
 He wrote to the Admiralty, requesting a clear and explicit reply to his
 inquiry, Whether the commander-in-chief was at liberty to hold the
 language becoming a British admiral? "Which, very probably," said he, "if
 I am here, will break the armistice, and set Copenhagen in a blaze. I see
 everything which is dirty and mean going on, and the Prince Royal at the
 head of it. Ships have been masted, guns taken on board, floating
 batteries prepared, and except hauling out and completing their rigging,
 everything is done in defiance of the treaty. My heart burns at seeing the
 word of a prince, nearly allied to our good king, so falsified; but his
 conduct is such, that he will lose his kingdom if he goes on; for Jacobins
 rule in Denmark. I have made no representations yet, as it would be
 useless to do so until I have the power of correction. All I beg, in the
 name of the future commander-in-chief, is, that the orders may be clear;
 for enough is done to break twenty treaties, if it should be wished, or to
 make the Prince Royal humble himself before British generosity."

 Nelson was not deceived in his judgment of the Danish cabinet, but the
 battle of Copenhagen had crippled its power. The death of the Czar Paul
 had broken the confederacy; and that cabinet, therefore, was compelled to
 defer till a more convenient season the indulgence of its enmity towards
 Great Britain. Soon afterwards Admiral Sir Charles Maurice Pole arrived to
 take the command. The business, military and political, had by that time
 been so far completed that the presence of the British fleet soon became
 no longer necessary. Sir Charles, however, made the short time of his
 command memorable, by passing the Great Belt for the first time with
 line-of-battle ships, working through the channel against adverse winds.
 When Nelson left the fleet, this speedy termination of the expedition,
 though confidently expected, was not certain; and he, in his unwillingness
 to weaken the British force, thought at one time of traversing Jutland in
 his boat, by the canal to Tonningen on the Eyder and finding his way home
 from thence. This intention was not executed; but he returned in a brig,
 declining to accept a frigate, which few admirals would have done,
 especially if, like him, they suffered from sea-sickness in a small
 vessel. On his arrival at Yarmouth, the first thing he did was to visit
 the hospital and see the men who had been wounded in the late battle—that
 victory which had added new glory to the name of Nelson, and which was of
 more importance even than the battle of the Nile to the honour, the
 strength, and security of England.

 The feelings of Nelson's friends, upon the news of his great victory at
 Copenhagen, were highly described by Sir William Hamilton in a letter to
 him. "We can only expect," he says, "what me know well, and often said
 before, that Nelson WAS, IS, and to the LAST WILL EVER BE, THE FIRST. Emma
 did not know whether she was on her head or heels—in such a hurry to
 tell your great news, that she could utter nothing but tears of joy and
 tenderness. I went to Davison, and found him still in bed, having had a
 severe fit of the gout, and with your letter, which he had just received;
 and he cried like a child; but, what was very extraordinary, assured me
 that, from the instant he had read your letter, all pain had left him, and
 that he felt himself able to get up and walk about. Your brother, Mrs.
 Nelson, and Horace dined with us. Your brother was more extraordinary than
 ever. He would get up suddenly and cut a caper, rubbing his hands every
 time that the thought of your fresh laurels came into his head. But I am
 sure that no one really rejoiced more at heart than I did. I have lived
 too long to have ecstasies! But with calm reflection, I felt for my friend
 having got to the very summit of glory! the NE PLUS ULTRA! that he has had
 another opportunity of rendering his country the most important service,
 and manifesting again his judgment, his intrepidity, and his humanity."

 He had not been many weeks on shore before he was called upon to undertake
 a service, for which no Nelson was required. Buonaparte, who was now first
 consul, and in reality sole ruler of France, was making preparations, upon
 a great scale, for invading England; but his schemes in the Baltic had
 been baffled; fleets could not be created as they were wanted; and his
 armies, therefore, were to come over in gun-boats, and such small craft as
 could be rapidly built or collected for the occasion. From the former
 governments of France such threats have only been matter of insult and
 policy: in Buonaparte they were sincere; for this adventurer, intoxicated
 with success, already began to imagine that all things were to be
 submitted to his fortune. We had not at that time proved the superiority
 of our soldiers over the French; and the unreflecting multitude were not
 to be persuaded that an invasion could only be effected by numerous and
 powerful fleets. A general alarm was excited; and, in condescension to
 this unworthy feeling, Nelson was appointed to a command, extending from
 Orfordness to Beachy Head, on both shores—a sort of service, he
 said, for which he felt no other ability than what might be found in his
 zeal.

 To this service, however, such as it was, he applied with his wonted
 alacrity; though in no cheerful frame of mind. To Lady Hamilton, his only
 female correspondent, he says at this time; "I am not in very good
 spirits; and, except that our country demands all our services and
 abilities to bring about an honourable peace, nothing should prevent my
 being the bearer of my own letter. But, my dear friend, I know you are so
 true and loyal an Englishwoman, that you would hate those who would not
 stand forth in defence of our king, laws, religion, and all that is dear
 to us. It is your sex that makes us go forth, and seem to tell us, 'None
 but the brave deserve the fair'; and if we fall, we still live in the
 hearts of those females. It is your sex that rewards us; it is your sex
 who cherish our memories; and you, my dear honoured friend, are, believe
 me, the first, the best of your sex. I have been the world around, and in
 every corner of it, and never yet saw your equal, or even one who could be
 put in comparison with you. You know how to reward virtue, honour, and
 courage, and never to ask if it is placed in a prince, duke, lord, or
 peasant." Having hoisted his flag in the MEDUSA frigate, he went to
 reconnoitre Boulogne the point from which it was supposed the great
 attempt would be made, and which the French, in fear of an attack
 themselves, were fortifying with all care. He approached near enough to
 sink two of their floating batteries, and to destroy a few gun-boats which
 were without the pier. What damage was done within could not be
 ascertained. "Boulogne," he said, "was certainly not a very pleasant place
 that morning; but," he added, "it is not my wish to injure the poor
 inhabitants; and the town is spared as much as the nature of the service
 will admit." Enough was done to show the enemy that they could not, with
 impunity, come outside their own ports. Nelson was satisfied by what he
 saw, that they meant to make an attempt from this place, but that it was
 impracticable; for the least wind at W.N.W. and they were lost. The ports
 of Flushing and Flanders were better points: there we could not tell by
 our eyes what means of transport were provided. From thence, therefore, if
 it came forth at all, the expedition would come. "And what a forlorn
 undertaking!" said he: "consider cross tides, &c. As for rowing, that
 is impossible. It Is perfectly right to be prepared for a mad government;
 but with the active force which has been given me, I may pronounce it
 almost impracticable."

 That force had been got together with an alacrity which has seldom been
 equalled. On the 28th of July, we were, in Nelson's own words, literally
 at the foundation of our fabric of defence, and twelve days afterwards we
 were so prepared on the enemy's coast that he did not believe they could
 get three miles from their ports. The MEDUSA, returning to our own shores,
 anchored in the rolling ground off Harwich; and when Nelson wished to get
 to the Nore in her, the wind rendered it impossible to proceed there by
 the usual channel. In haste to be at the Nore, remembering that he had
 been a tolerable pilot for the mouth of the Thames in his younger days,
 and thinking it necessary that he should know all that could be known of
 the navigation, he requested the maritime surveyor of the coast, Mr.
 Spence, to get him into the Swin by any channel; for neither the pilots
 which he had on board, nor the Harwich ones, would take charge of the
 ship. No vessel drawing more than fourteen feet had ever before ventured
 over the Naze. Mr. Spence, however, who had surveyed the channel, carried
 her safely through. The channel has since been called Nelson's, though he
 himself wished it to be named after the MEDUSA: his name needed no new
 memorial.

 Nelson's eye was upon Flushing. "To take possession of that place," he
 said, "would be a week's expedition for four or five thousand troops."
 This, however, required a consultation with the Admiralty; and that
 something might be done, meantime he resolved upon attacking the flotilla
 in the mouth of the Boulogne harbour. This resolution was made in
 deference to the opinion of others, and to the public feeling, which was
 so preposterously excited. He himself scrupled not to assert that the
 French army would never embark at Boulogne for the invasion of England;
 and he owned that this boat warfare was not exactly congenial to his
 feelings. Into Helvoet or Flushing he should be happy to lead, if
 Government turned their thoughts that way. "While I serve," said he, "I
 will do it actively, and to the very best of my abilities. I require
 nursing like a child," he added; "my mind carries me beyond my strength,
 and will do me up; but such is my nature."

 The attack was made by the boats of the squadron in five divisions, under
 Captains Somerville, Parker, Cotgrave, Jones, and Conn. The previous essay
 had taught the French the weak parts of their position; and they omitted
 no means of strengthening it, and of guarding against the expected
 attempt. The boats put off about half-an-hour before midnight; but, owing
 to the darkness, and tide and half-tide, which must always make night
 attacks so uncertain on the coasts of the Channel, the divisions
 separated. One could not arrive at all; another not till near daybreak.
 The others made their attack gallantly; but the enemy were fully prepared:
 every vessel was defended by long poles, headed with iron spikes,
 projecting from their sides: strong nettings were braced up to their lower
 yards; they were moored by the bottom to the shore, they were strongly
 manned with soldiers, and protected by land batteries, and the shore was
 lined with troops. Many were taken possession of; and, though they could
 not have been brought out, would have been burned, had not the French
 resorted to a mode of offence, which they have often used, but which no
 other people have ever been wicked enough to employ. The moment the firing
 ceased on board one of their own vessels they fired upon it from the
 shore, perfectly regardless of their own men.

 The commander of one of the French divisions acted like a generous enemy.
 He hailed the boats as they approached, and cried out in English: "Let me
 advise you, my brave Englishmen, to keep your distance: you can do nothing
 here; and it is only uselessly shedding the blood of brave men to make the
 attempt." The French official account boasted of the victory. "The
 combat," it said, "took place in sight of both countries; it was the first
 of the kind, and the historian would have cause to make this remark." They
 guessed our loss at four or five hundred; it amounted to one hundred and
 seventy-two. In his private letters to the Admiralty, Nelson affirmed,
 that had our force arrived as he intended, it was not all the chains in
 France which could have prevented our men from bringing off the whole of
 the vessels. There had been no error committed, and never did Englishmen
 display more courage. Upon this point Nelson was fully satisfied; but he
 said he should never bring himself again to allow any attack wherein he
 was not personally concerned; and that his mind suffered more than if he
 had had a leg shot off in the affair. He grieved particularly for Captain
 Parker, an excellent officer, to whom he was greatly attached, and who had
 an aged father looking to him for assistance. His thigh was shattered in
 the action; and the wound proved mortal, after some weeks of suffering and
 manly resignation. During this interval, Nelson's anxiety was very great.
 "Dear Parker is my child," said he; "for I found him in distress." And
 when he received the tidings of his death, he replied: "You will judge of
 my feelings: God's will be done. I beg that his hair may be cut off and
 given me; it shall be buried in my grave. Poor Mr. Parker! What a son has
 he lost! If I were to say I was content, I should lie; but I shall
 endeavour to submit with all the fortitude in my power. His loss has made
 a wound in my heart, which time will hardly heal."

 "You ask me, my dear friend," he says to Lady Hamilton, "if I am going on
 more expeditions? and even if I was to forfeit your friendship, which is
 dearer to me than all the world, I can tell you nothing. For, I go out: I
 see the enemy, and can get at them, it is my duty: and you would naturally
 hate me, if I kept back one moment. I long to pay them for their tricks
 t'other day, the debt of a drubbing, which surely I'll pay: but WHEN,
 WHERE or HOW, it is impossible, your own good sense must tell you, for me
 or mortal man to say." Yet he now wished to be relieved from this service.
 The country, he said, had attached a confidence to his name, which he had
 submitted to, and therefore had cheerfully repaired to the station; but
 this boat business, though it might be part of a great plan of invasion,
 could never be the only one, and he did not think it was a command for a
 vice-admiral. It was not that he wanted a more lucrative situation; for,
 seriously indisposed as he was, and low-spirited from private
 considerations, he did not know, if the Mediterranean were vacant, that he
 should be equal to undertake it. He was offended with the Admiralty for
 refusing him leave to go to town when he had solicited: in reply to a
 friendly letter from Troubridge he says, "I am at this moment as firmly of
 opinion as ever, that Lord St. Vincent and yourself should have allowed of
 my coming to town for my own affairs, for every one knows I left it
 without a thought for myself."

 His letters at this time breathe an angry feeling toward Troubridge, who
 was now become, he said, one of his lords and masters. "I have a letter
 from him," he says, "recommending me to wear flannel shirts. Does he care
 for me? NO: but never mind. They shall work hard to get me again. The cold
 has settled in my bowels. I wish the Admiralty had my complaint: but they
 have no bowels, at least for me. I daresay Master Troubridge is grown fat;
 I know I am grown lean with my complaint, which, but for their
 indifference about my health, could never have happened; or, at least, I
 should have got well long ago in a warm room with a good fire and sincere
 friend." In the same tone of bitterness he complained that he was not able
 to promote those whom he thought deserving. "Troubridge," he says, "has so
 completely prevented my ever mentioning anybody's service, that I am
 become a cipher, and he has gained a victory over Nelson's spirit. I am
 kept here, for what?—he may be able to tell, I cannot. But long it
 cannot, shall not be." An end was put to this uncomfortable state of mind
 when, fortunately (on that account) for him, as well as happily for the
 nation, the peace of Amiens was just at this time signed. Nelson rejoiced
 that the experiment was made, but was well aware that it was an
 experiment. He saw what he called the misery of peace, unless the utmost
 vigilance and prudence were exerted; and he expressed, in bitter terms,
 his proper indignation at the manner in which the mob of London welcomed
 the French general who brought the ratification saying, "that they made
 him ashamed of his country."

 He had purchased a house and estate at Merton, in Surrey, meaning to pass
 his days there in the society of Sir William and Lady Hamilton. He had
 indulged in pleasant dreams when looking on to this as his place of
 residence and rest. "To be sure," he says, "we shall employ the
 tradespeople of our village in preference to any others in what we want
 for common use, and give them every encouragement to be kind and attentive
 to us." "Have we a nice church at Merton? We will set an example of
 goodness to the under-parishioners. I admire the pigs and poultry. Sheep
 are certainly most beneficial to eat off the grass. Do you get paid for
 them, and take care that they are kept on the premises all night, for that
 is the time they do good to the land. They should be folded. Is your
 head-man a good person, and true to our interest? I intend to have a
 farming-book. I expect that all animals will increase where you are, for I
 never expect that you will suffer any to be killed. No person can take
 amiss our not visiting. The answer from me will always be very civil
 thanks, but that I wish to live retired. We shall have our sea-friends;
 and I know Sir William thinks they are the best." This place he had never
 seen till he was now welcomed there by the friends to whom he had so
 passionately devoted himself, and who were not less sincerely attached to
 him. The place, and everything which Lady Hamilton had done to it,
 delighted him; and he declared that the longest liver should possess it
 all. Here he amused himself with angling in the Wandle, having been a good
 fly-fisher in former days, and learning now to practise with his left hand
 what he could no longer pursue as a solitary diversion. His pensions for
 his victories, and for the loss of his eye and arm, amounted with his
 half-pay to about L3400 a-year. From this he gave L1800 to Lady Nelson,
 L200 to a brother's widow, and L150 for the education of his children; and
 he paid L500 interest for borrowed money; so that Nelson was comparatively
 a poor man; and though much of the pecuniary embarrassment which he
 endured was occasioned by the separation from his wife—even if that
 cause had not existed, his income would not have been sufficient for the
 rank which he held, and the claims which would necessarily be made upon
 his bounty. The depression of spirits under which he had long laboured
 arose partly from this state of his circumstances, and partly from the
 other disquietudes in which his connection with Lady Hamilton had involved
 him—a connection which it was not possible his father could behold
 without sorrow and displeasure. Mr. Nelson, however, was soon persuaded
 that the attachment, which Lady Nelson regarded with natural jealousy and
 resentment, did not in reality pass the bounds of ardent and romantic
 admiration: a passion which the manners and accomplishments of Lady
 Hamilton, fascinating as they were, would not have been able to excite, if
 they had not been accompanied by more uncommon intellectual endowments,
 and by a character which, both in its strength and in its weakness,
 resembled his own. It did not, therefore, require much explanation to
 reconcile him to his son—an event the more essential to Nelson's
 happiness, because, a few months afterwards, the good old man died at the
 age of seventy-nine.

 Soon after the conclusion of peace, tidings arrived of our final and
 decisive successes in Egypt; in consequence of which, the common council
 voted their thanks to the army and navy for bringing the campaign to so
 glorious a conclusion. When Nelson, after the action of Cape St. Vincent,
 had been entertained at a city feast, he had observed to the lord mayor,
 "that, if the city continued its generosity, the navy would ruin them in
 gifts." To which the lord mayor replied, putting his hand upon the
 admiral's shoulder: "Do you find victories and we will find rewards."
 Nelson, as he said, had kept his word, had doubly fulfilled his part of
 the contract, but no thanks had been voted for the battle of Copenhagen;
 and feeling that he and his companions in that day's glory had a fair and
 honourable claim to this reward, he took the present opportunity of
 addressing a letter to the lord mayor, complaining of the omission and the
 injustice. "The smallest services," said he, "rendered by the army or navy
 to the country, have always been noticed by the great city of London with
 one exception—the glorious 2nd of April—a day when the
 greatest dangers of navigation were overcome; and the Danish force, which
 they thought impregnable, totally taken or destroyed, by the consummate
 skill of our commanders, and by the undaunted bravery of as gallant a band
 as ever defended the rights of this country. For myself, if I were only
 personally concerned, I should bear the stigma, attempted to be now first
 placed upon my brow, with humility. But, my lord, I am the natural
 guardian of the fame of all the officers of the navy, army, and marines
 who fought, and so profusely bled, under my command on that day. Again I
 disclaim for myself more merit than naturally falls to a successful
 commander; but when I am called upon to speak of the merits of the
 captains of his Majesty's ships, and of the officers and men, whether
 seamen, marines, or soldiers, whom I that day had the happiness to
 command, I then say, that never was the glory of this country upheld with
 more determined bravery than on that occasion: and if I may be allowed to
 give an opinion as a Briton, then I say, that more important service was
 never rendered to our king and country. It is my duty, my lord, to prove
 to the brave fellows, my companions in danger, that I have not failed at
 every proper place to represent, as well as I am able, their bravery and
 meritorious conduct."

 Another honour, of greater import, was withheld from the conquerors. The
 king had given medals to those captains who were engaged in the battles of
 the 1st of June, of Cape St. Vincent, of Camperdown, and of the Nile. Then
 came the victory at Copenhagen, which Nelson truly called the most
 difficult achievement, the hardest-fought battle, the most glorious result
 that ever graced the annals of our country. He, of course, expected the
 medal; and in writing to Earl St. Vincent, said, "He longed to have it,
 and would not give it up to be made an English duke." The medal, however,
 was not given:—"For what reason," said Nelson, "Lord St. Vincent
 best knows." Words plainly implying a suspicion that it was withheld by
 some feeling of jealousy; and that suspicion estranged him, during the
 remaining period of his life, from one who had at one time been
 essentially, as well as sincerely, his friend; and of whose professional
 abilities he ever entertained the highest opinion.

 The happiness which Nelson enjoyed in the society of his chosen friends
 was of no long continuance. Sir William Hamilton, who was far advanced in
 years, died early in 1803; a mild, amiable, and accomplished man, who has
 thus in a letter described his own philosophy: "My study of antiquities,"
 he says, "has kept me in constant thought of the perpetual fluctuation of
 everything. The whole art is really to live all the DAYS of our life; and
 not with anxious care disturb the sweetest hour that life affords—which
 is the present. Admire the Creator, and all His works, to us
 incomprehensible; and do all the good you can upon earth; and take the
 chance of eternity without dismay." He expired in his wife's arms, holding
 Nelson by the hand; and almost in his last words, left her to his
 protection; requesting him that he would see justice done her by the
 government, as he knew what she had done for her country. He left him her
 portrait in enamel, calling him his dearest friend; the most virtuous,
 loyal, and truly brave character he had ever known. The codicil,
 containing this bequest, concluded with these words, "God bless him, and
 shame fall on those who do not say amen." Sir William's pension of L1200 a
 year ceased with his death. Nelson applied to Mr. Addington in Lady
 Hamilton's behalf, stating the important service which she had rendered to
 the fleet at Syracuse; and Mr. Addington, it is said, acknowledged that
 she had a just claim upon the gratitude of the country. This barren
 acknowledgment was all that was obtained; but a sum, equal to the pension
 which her husband had enjoyed, was settled on her by Nelson, and paid in
 monthly payments during his life. A few weeks after this event, the war
 was renewed; and the day after his Majesty's message to Parliament, Nelson
 departed to take the command of the Mediterranean fleet. The war he
 thought, could not be long; just enough to make him independent in
 pecuniary matters.

 He took his station immediately off Toulon; and there, with incessant
 vigilance, waited for the coming out of the enemy. The expectation of
 acquiring a competent fortune did not last long. "Somehow," he says, "my
 mind is not sharp enough for prize-money. Lord Keith would have made
 L20,000, and I have not made L6000." More than once he says that the
 prizes taken in the Mediterranean had not paid his expenses; and once he
 expresses himself as if it were a consolation to think that some ball
 might soon close all his accounts with this world of care and vexation. At
 this time the widow of his brother, being then blind and advanced in
 years, was distressed for money, and about to sell her plate; he wrote to
 Lady Hamilton, requesting of her to find out what her debts were, and
 saying that, if the amount was within his power, he would certainly pay
 it, and rather pinch himself than that she should want. Before he had
 finished the letter, an account arrived that a sum was payable to him for
 some neutral taken four years before, which enabled him to do this without
 being the poorer; and he seems to have felt at the moment that what was
 thus disposed of by a cheerful giver, shall be paid to him again. One from
 whom he had looked for very different conduct, had compared his own
 wealth, in no becoming manner, with Nelson's limited means. "I know," said
 he to Lady Hamilton, "the full extent of the obligation I owe him, and he
 may be useful to me again; but I can never forget his unkindness to you.
 But, I guess many reasons influenced his conduct in bragging of his riches
 and my honourable poverty; but, as I have often said, and with honest
 pride, what I have is my own: it never cost the widow a tear, or the
 nation a farthing. I got what I have with my pure blood, from the enemies
 of my country. Our house, my own Emma, is built upon a solid foundation;
 and will last to us, when his houses and lands may belong to others than
 his children."

 His hope was that peace might soon be made, or that he should be relieved
 from his command, and retire to Merton, where at that distance he was
 planning and directing improvements. On his birthday he writes, "This day,
 my dearest Emma, I consider as more fortunate than common days, as by my
 coming into this world it has brought me so intimately acquainted with
 you. I well know that you will keep it, and have my dear Horatio to drink
 my health. Forty-six years of toil and trouble! How few more the common
 lot of mankind leads us to expect! and therefore it is almost time to
 think of spending the few last years in peace and quietness." It is
 painful to think that this language was not addressed to his wife, but to
 one with whom he promised himself "many many happy years, when that
 impediment," as he calls her, "shall be removed, if God pleased; and they
 might be surrounded by their children's children."

 When he had been fourteen months off Toulon, he received a vote of thanks
 from the city of London for his skill and perseverance in blockading that
 port, so as to prevent the French from putting to sea. Nelson had not
 forgotten the wrong which the city had done to the Baltic fleet by their
 omission, and did not lose the opportunity which this vote afforded of
 recurring to that point. "I do assure your lordship," said he, in his
 answer to the lord mayor, "that there is not that man breathing who sets a
 higher value upon the thanks of his fellow-citizens of London than myself;
 but I should feel as much ashamed to receive them for a particular service
 marked in the resolution, if I felt that I did not come within that line
 of service, as I should feel hurt at having a great victory passed over
 without notice. I beg to inform your lordship, that the port of Toulon has
 never been blockaded by me; quite the reverse. Every opportunity has been
 offered the enemy to put to sea; for it is there that we hope to realise
 the hopes and expectations of our country." Nelson then remarked that the
 junior flag-officers of his fleet had been omitted in this vote of thanks;
 and his surprise at the omission was expressed with more asperity,
 perhaps, than an offence so entirely and manifestly unintentional
 deserved; but it arose from that generous regard for the feelings as well
 as the interests of all who were under his command, which made him as much
 beloved in the fleets of Britain as he was dreaded in those of the enemy.

 Never was any commander more beloved. He governed men by their reason and
 their affections; they knew that he was incapable of caprice or tyranny
 and they obeyed him with alacrity and joy, because he possessed their
 confidence as well as their love. "Our Nel," they used to say, "is as
 brave as a lion and as gentle as a lamb." Severe discipline he detested,
 though he had been bred in a severe school. He never inflicted corporal
 punishment if it were possible to avoid it; and when compelled to enforce
 it, he, who was familiar with wounds and death, suffered like a woman. In
 his whole life, Nelson was never known to act unkindly towards an officer.
 If he was asked to prosecute one for ill behaviour, he used to answer,
 "That there was no occasion for him to ruin a poor devil who was
 sufficiently his own enemy to ruin himself." But in Nelson there was more
 than the easiness and humanity of a happy nature: he did not merely
 abstain from injury; his was an active and watchful benevolence, ever
 desirous not only to render justice, but to do good. During the peace he
 had spoken in parliament upon the abuses respecting prize-money, and had
 submitted plans to government for more easily manning the navy, and
 preventing desertion from it, by bettering the condition of the seamen. He
 proposed that their certificates should be registered, and that every man
 who had served, with a good character, five years in war, should receive a
 bounty of two guineas annually after that time, and of four guineas after
 eight years. "This," he said, "might, at first sight, appear an enormous
 sum for the state to pay; but the average life of seamen is, from hard
 service, finished at forty-five. He cannot, therefore, enjoy the annuity
 many years, and the interest of the money saved by their not deserting
 would go far to pay the whole expense."

 To his midshipmen he ever showed the most winning kindness, encouraging
 the diffident, tempering the hasty, counselling and befriending both.
 "Recollect," he used to say, "that you must be a seaman to be an officer;
 and also that you cannot be a good officer without being a gentleman." A
 lieutenant wrote to him to say that he was dissatisfied with his captain.
 Nelson's answer was in that spirit of perfect wisdom and perfect goodness
 which regulated his whole conduct towards those who were under his
 command. "I have just received your letter, and am truly sorry that any
 difference should arise between your captain, who has the reputation of
 being one of the bright officers of the service, and yourself, a very
 young man, and a very young officer, who must naturally have much to
 learn; therefore the chance is that you are perfectly wrong in the
 disagreement. However, as your present situation must be very
 disagreeable, I will certainly take an early opportunity of removing you,
 provided your conduct to your present captain be such that another may not
 refuse to receive you." The gentleness and benignity of his disposition
 never made him forget what was due to discipline. Being on one occasion
 applied to, to save a young officer from a court-martial, which he had
 provoked by his misconduct, his reply was, "That he would do everything in
 his power to oblige so gallant and good an officer as Sir John Warren," in
 whose name the intercession had been made. "But what," he added, "would he
 do if he were here? Exactly what I have done, and am still willing to do.
 The young man must write such a letter of contrition as would be an
 acknowledgment of his great fault; and with a sincere promise, if his
 captain will intercede to prevent the impending court-martial, never to so
 misbehave again. On his captain's enclosing me such a letter, with a
 request to cancel the order for the trial, I might be induced to do it;
 but the letters and reprimand will be given in the public order-book of
 the fleet, and read to all the officers. The young man has pushed himself
 forward to notice, and he must take the consequence. It was upon the
 quarter-deck, in the face of the ship's company, that he treated his
 captain with contempt; and I am in duty bound to support the authority and
 consequence of every officer under my command. A poor ignorant seaman is
 for ever punished for contempt to HIS superiors."

 A dispute occurred in the fleet while it was off Toulon, which called
 forth Nelson's zeal for the rights and interests of the navy. Some young
 artillery officers, serving on board the bomb vessels, refused to let
 their men perform any other duty but what related to the mortars. They
 wished to have it established that their corps was not subject to the
 captain's authority. The same pretensions were made in the Channel fleet
 about the same time, and the artillery rested their claims to separate and
 independent authority on board, upon a clause in the act, which they
 interpreted in their favour. Nelson took up the subject with all the
 earnestness which its importance deserved. "There is no real happiness in
 this world," said he, writing to Earl St. Vincent, as first lord. "With
 all content and smiles around me, up start these artillery boys (I
 understand they are not beyond that age), and set us at defiance; speaking
 in the most disrespectful manner of the navy and its commanders. I know
 you, my dear lord, so well, that with your quickness the matter would have
 been settled, and perhaps some of them been broke. I am perhaps more
 patient, but I do assure you not less resolved, if my plan of conciliation
 is not attended to. You and I are on the eve of quitting the theatre of
 our exploits; but we hold it due to our successors never, whilst we have a
 tongue to speak or a hand to write, to allow the navy to be in the
 smallest degree injured in its discipline by our conduct." To Troubridge
 he wrote in the same spirit: "It is the old history, trying to do away the
 act of parliament; but I trust they will never succeed; for when they do,
 farewell to our naval superiority. We should be prettily commanded! Let
 them once gain the step of being independent of the navy on board a ship,
 and they will soon have the other, and command us. But, thank God! my dear
 Troubridge, the king himself cannot do away the act of parliament.
 Although my career is nearly run, yet it would embitter my future days,
 and expiring moments, to hear of our navy being sacrificed to the army."
 As the surest way of preventing such disputes, he suggested that the navy
 should have it's own corps of artillery; and a corps of marine artillery
 was accordingly established.

 Instead of lessening the power of the commander, Nelson would have wished
 to see it increased: it was absolutely necessary, he thought, that merit
 should be rewarded at the moment, and that the officers of the fleet
 should look up to the commander-in-chief for their reward. He himself was
 never more happy than when he could promote those who were deserving of
 promotion. Many were the services which he thus rendered unsolicited; and
 frequently the officer, in whose behalf he had interested himself with the
 Admiralty, did not know to whose friendly interference he was indebted for
 his good fortune. He used to say, "I wish it to appear as a God-send." The
 love which he bore the navy made him promote the interests, and honour the
 memory, of all who had added to its glories. "The near relations of
 brother officers," he said, "he considered as legacies to the service."
 Upon mention being made to him of a son of Rodney, by the Duke of
 Clarence, his reply was: "I agree with your Royal Highness most entirely,
 that the son of a Rodney ought to be the PROTEGE of every person in the
 kingdom, and particularly of the sea-officers. Had I known that there had
 been this claimant, some of my own lieutenants must have given way to such
 a name, and he should have been placed in the VICTORY: she is full, and I
 have twenty on my list; but, whatever numbers I have, the name of Rodney
 must cut many of them out." Such was the proper sense which Nelson felt of
 what was due to splendid services and illustrious names. His feelings
 toward the brave men who had served with him are shown by a note in his
 diary, which was probably not intended for any other eye than his own:
 "Nov. 7. I had the comfort of making an old AGAMEMNON, George Jones, a
 gunner into the CHAMELEON brig."

 When Nelson took the command, it was expected that the Mediterranean would
 be an active scene. Nelson well understood the character of the perfidious
 Corsican, who was now sole tyrant of France; and knowing that he was as
 ready to attack his friends as his enemies, knew, therefore, that nothing
 could be more uncertain than the direction of the fleet from Toulon,
 whenever it should put to sea. "It had as many destinations," he said, "as
 there were countries." The momentous revolutions of the last ten years had
 given him ample matter for reflection, as well as opportunities for
 observation: the film was cleared from his eyes; and now, when the French
 no longer went abroad with the cry of liberty and equality, he saw that
 the oppression and misrule of the powers which had been opposed to them,
 had been the main causes of their success, and that those causes would
 still prepare the way before them. Even in Sicily, where, if it had been
 possible longer to blind himself, Nelson would willingly have seen no
 evil, he perceived that the people wished for a change, and acknowledged
 that they had reason to wish for it. In Sardinia the same burden of
 misgovernment was felt; and the people, like the Sicilians, were
 impoverished by a government so utterly incompetent to perform its first
 and most essential duties that it did not protect its own coasts from the
 Barbary pirates. He would fain have had us purchase this island (the
 finest in the Mediterranean) from its sovereign, who did not receive L5000
 a year from it after its wretched establishment was paid. There was reason
 to think that France was preparing to possess herself of this important
 point, which afforded our fleet facilities for watching Toulon, not to be
 obtained elsewhere. An expedition was preparing at Corsica for the
 purpose; and all the Sardes, who had taken part with revolutionary France,
 were ordered to assemble there. It was certain that if the attack were
 made it would succeed. Nelson thought that the only means to prevent
 Sardinia from becoming French was to make it English, and that half a
 million would give the king a rich price, and England a cheap purchase. A
 better, and therefore a wiser policy, would have been to exert our
 influence in removing the abuses of the government, for foreign dominion
 is always, in some degree, an evil and allegiance neither can nor ought to
 be made a thing of bargain and sale. Sardinia, like Sicily and Corsica, is
 large enough to form a separate state. Let us hope that these islands may
 one day be made free and independent. Freedom and independence will bring
 with them industry and prosperity; and wherever these are found, arts and
 letters will flourish, and the improvement of the human race proceed.

 The proposed attack was postponed. Views of wider ambition were opening
 upon Buonaparte, who now almost undisguisedldy aspired to make himself
 master of the continent of Europe; and Austria was preparing for another
 struggle, to be conducted as weakly and terminated as miserably as the
 former. Spain, too, was once more to be involved in war by the policy of
 France: that perfidious government having in view the double object of
 employing the Spanish resources against England, and exhausting them in
 order to render Spain herself finally its prey. Nelson, who knew that
 England and the Peninsula ought to be in alliance, for the common interest
 of both, frequently expressed his hopes that Spain might resume her
 natural rank among the nations. "We ought," he said, "by mutual consent,
 to be the very best friends, and both to be ever hostile to France." But
 he saw that Buonaparte was meditating the destruction of Spain; and that,
 while the wretched court of Madrid professed to remain neutral, the
 appearances of neutrality were scarcely preserved, An order of the year
 1771, excluding British ships of war from the Spanish ports, was revived,
 and put in force: while French privateers, from these very ports, annoyed
 the British trade, carried their prizes in, and sold them even at
 Barcelona. Nelson complained of this to the captain-general of Catalonia,
 informing him that he claimed, for every British ship or squadron, the
 right of lying, as long as it pleased, in the ports of Spain, while that
 right was allowed to other powers. To the British Ambassador he said: "I
 am ready to make large allowances for the miserable situation Spain has
 placed herself in; but there is a certain line, beyond which I cannot
 submit to be treated with disrespect. We have given up French vessels
 taken within gunshot of the Spanish shore, and yet French vessels are
 permitted to attack our ships from the Spanish shore. Your excellency may
 assure the Spanish government that, in whatever place the Spaniards allow
 the French to attack us, in that place I shall order the French to be
 attacked."

 During this state of things, to which the weakness of Spain, and not her
 will, consented, the enemy's fleet did not venture to put to sea. Nelson
 watched it with unremitting and almost unexampled perseverance. The
 station off Toulon he called his home. "We are in the right fighting
 trim," said he: "let them come as soon as they please. I never saw a fleet
 altogether so well officered and manned; would to God the ships were half
 as good! The finest ones in the service would soon be destroyed by such
 terrible weather. I know well enough that if I were to go into Malta I
 should save the ships during this bad season; but if I am to watch the
 French I must be at sea; and if at sea, must have bad weather; and if the
 ships are not fit to stand bad weather, they are useless." Then only he
 was satisfied and at ease when he had the enemy in view. Mr. Elliot, our
 minister at Naples, seems at this time to have proposed to send a
 confidential Frenchman to him with information. "I should be very happy,"
 he replied, "to receive authentic intelligence of the destination of the
 French squadron, their route, and time of sailing. Anything short of this
 is useless; and I assure your excellency, that I would not upon any
 consideration have a Frenchman in the fleet, except as a prisoner. I put
 no confidence in them. You think yours good; the queen thinks the same; I
 believe they are all alike. Whatever information you can get me I shall be
 very thankful for; but not a Frenchman comes here. Forgive me, but my
 mother hated the French."

 M. Latouche Treville, who had commanded at Boulogne, commanded now at
 Toulon. "He was sent for on purpose," said Nelson, "as he BEAT ME at
 Boulogne, to beat me again; but he seems very loath to try." One day,
 while the main body of our fleet was out of sight of land, Rear-Admiral
 Campbell, reconnoitring with the CANOPUS, DONEGAL, and AMAZON, stood in
 close to the port; and M. Latouche, taking advantage of a breeze which
 sprung up, pushed out with four ships of the line and three heavy
 frigates, and chased him about four leagues. The Frenchman, delighted at
 having found himself in so novel a situation, published a boastful
 account, affirming that he had given chase to the whole British fleet, and
 that Nelson had fled before him! Nelson thought it due to the Admiralty to
 send home a copy of the VICTORY's log upon this occasion. "As for
 himself," he said, "if his character was not established by that time for
 not being apt to run away, it was not worth his while to put the world
 right."—"If this fleet gets fairly up with M. Latouche," said he to
 one of his correspondents, "his letter, with all his ingenuity, must be
 different from his last. We had fancied that we chased him into Toulon;
 for, blind as I am, I could see his water line, when he clued his topsails
 up, shutting in Sepet. But from the time of his meeting Captain Hawker in
 the ISIS, I never heard of his acting otherwise than as a poltroon and a
 liar. Contempt is the best mode of treating such a miscreant." In spite,
 however, of contempt, the impudence of this Frenchman half angered him. He
 said to his brother: "You will have seen Latouche's letter; how he chased
 me and how I ran. I keep it; and if I take him, by God he shall eat it."

 Nelson, who used to say, that in sea affairs nothing is impossible, and
 nothing improbable, feared the more that this Frenchman might get out and
 elude his vigilance; because he was so especially desirous of catching
 him, and administering to him his own lying letter in a sandwich. M.
 Latouche, however, escaped him in another way. He died, according to the
 French papers, in consequence of walking so often up to the signal-post
 upon Sepet, to watch the British fleet. "I always pronounced that would be
 his death," said Nelson. "If he had come out and fought me, it would at
 least have added ten years to my life." The patience with which he had
 watched Toulon, he spoke of, truly, as a perseverance at sea which had
 never been surpassed. From May, 1803, to August, 1805, he himself went out
 of his ship but three times; each of those times was upon the king's
 service, and neither time of absence exceeded an hour. In 1804 the SWIFT
 cutter going out with despatches was taken, and all the despatches and
 letters fell into the hands of the enemy. "A very pretty piece of work,"
 says Nelson; "I am not surprised at the capture, but am very much so that
 any despatches should be sent in a vessel with twenty-three men, not equal
 to cope with any row-boat privateer. The loss of the HINDOSTAN was great
 enough; but for importance it is lost in comparison to the probable
 knowledge the enemy will obtain of our connexions with foreign countries.
 Foreigners for ever say, and it is true, we dare not trust England: one
 way or other we are sure to be committed." In a subsequent letter he says,
 speaking of the same capture: "I find, my dearest Emma, that your picture
 is very much admired by the French Consul at Barcelona, and that he has
 not sent it to be admired, which I am sure it would be, by Buonaparte.
 They pretend that there were three pictures taken. I wish I had them; but
 they are all gone as irretrievably as the despatches, unless we may read
 them in a book, as we printed their correspondence from Egypt. But from us
 what can they find out? That I love you most dearly, and hate the French
 most damnably. Dr. Scott went to Barcelona to try to get the private
 letters, but I fancy they are all gone to Paris. The Swedish and American
 Consuls told him that the French Consul had your picture and read your
 letters; and the Doctor thinks one of them, probably, read the letters. By
 the master's account of the cutter, I would not have trusted an old pair
 of shoes in her. He tells me she did not sail, but was a good sea-boat. I
 hope Mr. Marsden will not trust any more of my private letters in such a
 conveyance: if they choose to trust the affairs of the public in such a
 thing, I cannot help it."

 While he was on this station, the weather had been so unusually severe
 that he said the Mediterranean seemed altered. It was his rule never to
 contend with the gales; but either run to the southward to escape their
 violence, or furl all the sails, and make the ships as easy as possible.
 The men, though he said flesh and blood could hardly stand it, continued
 in excellent health, which he ascribed, in great measure, to a plentiful
 supply of lemons and onions. For himself, he thought he could only last
 till the battle was over. One battle more it was his hope that he might
 fight. "However," said he, "whatever happens, I have run a glorious race."
 "A few months rest," he says, "I must have very soon. If I am in my grave,
 what are the mines of Peru to me? But to say the truth, I have no idea of
 killing myself. I may, with care, live yet to do good service to the
 state. My cough is very bad, and my side, where I was struck on the 14th
 of February, is very much swelled: at times a lump as large as my fist,
 brought on occasionally by violent coughing. But I hope and believe my
 lungs are yet safe." He was afraid of blindness and this was the only evil
 which he could not contemplate without unhappiness. More alarming symptoms
 he regarded with less apprehension, describing his own "shattered carcass"
 as in the worst plight of any in the fleet; and he says, "I have felt the
 blood gushing up the left side of my head; and, the moment it covers the
 brain, I am fast asleep." The fleet was in worse trim than the men; but
 when he compared it with the enemy's, it was with a right English feeling.
 "The French fleet yesterday," said he, in one of his letters, "was to
 appearance in high feather, and as fine as paint could make them; but when
 they may sail, or where they may go, I am very sorry to say is a secret I
 am not acquainted with. Our weather-beaten ships, I have no fear, will
 make their sides like a plum-pudding." "Yesterday," he says, on another
 occasion, "a rear-admiral and seven sail of ships put their nose outside
 the harbour. If they go on playing this game, some day we shall lay salt
 on their tails."

 Hostilities at length commenced between Great Britain and Spain. That
 country, whose miserable government made her subservient to France, was
 once more destined to lavish her resources and her blood in furtherance of
 the designs of a perfidious ally. The immediate occasion of the war was
 the seizure of four treasure-ships by the English. The act was perfectly
 justifiable, for those treasures were intended to furnish means for
 France; but the circumstances which attended it were as unhappy as they
 were unforeseen. Four frigates had been despatched to intercept them. They
 met with an equal force. Resistance, therefore, became a point of honour
 on the part of the Spaniards, and one of their ships soon blew up with all
 on board. Had a stronger squadron been sent, this deplorable catastrophe
 might have been spared: a catastrophe which excited not more indignation
 in Spain than it did grief in those who were its unwilling instruments, in
 the English government, and in the English people. On the 5th of October
 this unhappy affair occurred, and Nelson was not apprised of it till the
 twelfth of the ensuing month. He had, indeed, sufficient mortification at
 the breaking out of this Spanish war; an event which, it might reasonably
 have been supposed, would amply enrich the officers of the Mediterranean
 fleet, and repay them for the severe and unremitting duty on which they
 had been so long employed. But of this harvest they were deprived; for Sir
 John Orde was sent with a small squadron, and a separate command, to
 Cadiz. Nelson's feelings were never wounded so deeply as now. "I had
 thought," said he, writing in the first flow and freshness of indignation;
 "Fancied—but nay; it must have been a dream, an idle dream; yet I
 confess it, I DID fancy that I had done my country service; and thus they
 use me! And under what circumstances, and with what pointed aggravation?
 Yet, if I know my own thoughts, it is not for myself, or on my own account
 chiefly, that I feel the sting and the disappointment. No! it is for my
 brave officers: for my noble minded friends and comrades. Such a gallant
 set of fellows! Such a band of brothers! My heart swells at the thought of
 them."

 War between Spain and England was now declared; and on the eighteenth of
 January, the Toulon fleet, having the Spaniards to co-operate with them,
 put to sea. Nelson was at anchor off the coast of Sardinia, where the
 Madelena islands form one of the finest harbours in the world, when, at
 three in the afternoon of the nineteenth, the ACTIVE and SEAHORSE frigates
 brought this long-hoped-for intelligence. They had been close to the enemy
 at ten on the preceding night, but lost sight of them in about four hours.
 The fleet immediately unmoored and weighed, and at six in the evening ran
 through the strait between Biche and Sardinia: a passage so narrow that
 the ships could only pass one at a time, each following the stern-lights
 of its leader. From the position of the enemy, when they were last seen,
 it was inferred that they must be bound round the southern end of
 Sardinia. Signal was made the next morning to prepare for battle. Bad
 weather came on, baffling the one fleet in its object, and the other in
 its pursuit. Nelson beat about the Sicilian seas for ten days, without
 obtaining any other information of the enemy than that one of their ships
 had put into Ajaccio, dismasted; and having seen that Sardinia, Naples,
 and Sicily were safe, believing Egypt to be their destination, for Egypt
 he ran. The disappointment and distress which he had experienced in his
 former pursuits of the French through the same seas were now renewed; but
 Nelson, while he endured these anxious and unhappy feelings, was still
 consoled by the same confidence as on the former occasion—that,
 though his judgment might be erroneous, under all circumstances he was
 right in having formed it. "I have consulted no man," said he to the
 Admiralty; "therefore the whole blame of ignorance in forming my judgment
 must rest with me. I would allow no man to take from me an atom of my
 glory had I fallen in with the French fleet; nor do I desire any man to
 partake any of the responsibility. All is mine, right or wrong." Then
 stating the grounds upon which he had proceeded, he added, "At this moment
 of sorrow, I still feel that I have acted right." In the same spirit he
 said to Sir Alexander Ball: "When I call to remembrance all the
 circumstances, I approve, if nobody else does, of my own conduct."

 Baffled thus, he bore up for Malta, and met intelligence from Naples that
 the French, having been dispersed in a gale, had put back to Toulon. From
 the same quarter he learned that a great number of saddles and muskets had
 been embarked; and this confirmed him in his opinion that Egypt was their
 destination. That they should have put him back in consequence of storms
 which he had weathered, gave him a consoling sense of British superiority.
 "These gentlemen," said he, "are not accustomed to a Gulf of Lyons gale:
 we have buffeted them for one-and-twenty months, and not carried away a
 spar." He, however, who had so often braved these gales, was now, though
 not mastered by them, vexatiously thwarted and impeded; and on February
 27th he was compelled to anchor in Pula Bay in the Gulf of Cagliari. From
 the 21st of January the fleet had remained ready for battle, without a
 bulk-head up night or day. He anchored here that he might not be driven to
 leeward. As soon as the weather moderated he put to sea again; and after
 again beating about against contrary winds, another gale drove him to
 anchor in the Gulf of Palma on the 8th of March. This he made his
 rendezvous: he knew that the French troops still remained embarked; and
 wishing to lead them into a belief that he was stationed upon the Spanish
 coast, he made his appearance off Barcelona with that intent. About the
 end of the month he began to fear that the plan of the expedition was
 abandoned; and sailing once more towards his old station off Toulon on the
 4th of April, he met the PHOEBE, with news that Villeneuve had put to sea
 on the last of March, with eleven ships of the line, seven frigates, and
 two brigs. When last seen they were steering towards the coast of Africa.
 Nelson first covered the channel between Sardinia and Barbary, so as to
 satisfy himself that Villeneuve was not taking the same route for Egypt
 which Gantheaume had taken before him, when he attempted to carry
 reinforcements thither. Certain of this, he bore up on the 7th for
 Palermo, lest the French should pass to the north of Corsica, and he
 despatched cruisers in all directions. On the 11th he felt assured that
 they were not gone down the Mediterranean; and sending off frigates to
 Gibraltar, to Lisbon, and to Admiral Cornwallis, who commanded the
 squadron off Brest, he endeavoured to get to the westward, beating against
 westerly winds. After five days a neutral gave intelligence that the
 French had been seen off Cape de Gatte on the 7th. It was soon after
 ascertained that they had passed the Straits of Gibraltar on the day
 following; and Nelson, knowing that they might already be half way to
 Ireland or to Jamaica, exclaimed that he was miserable. One gleam of
 comfort only came across him in the reflection, that his vigilance had
 rendered it impossible for them to undertake any expedition in the
 Mediterranean.

 Eight days after this certain intelligence had been obtained, he described
 his state of mind thus forcibly in writing to the governor of Malta: "My
 good fortune, my dear Ball, seems flown away. I cannot get a fair wind, or
 even a side-wind. Dead foul!—Dead foul! But my mind is fully made up
 what to do when I leave the supposing there is no certain account of the
 enemy's destination. I believe this ill-luck will go near to kill me; but
 as these are times for exertion, I must not be cast down, whatever I may
 feel." In spite of every exertion which could be made by all the zeal and
 all the skill of British seamen, he did not get in sight of Gibraltar till
 the 30th of April; and the wind was then so adverse that it was impossible
 to pass the Gut. He anchored in Mazari Bay, on the Barbary shore; obtained
 supplies from Tetuan; and when, on the 5th, a breeze from the eastward
 sprang up at last, sailed once more, hoping to hear of the enemy from Sir
 John Orde, who commanded off Cadiz, or from Lisbon. "If nothing is heard
 of them," said he to the Admiralty, "I shall probably think the rumours
 which have been spread are true, that their object is the West Indies;
 and, in that case, I think it my duty to follow them—or to the
 Antipodes, should I believe that to be their destination." At the time
 when this resolution was taken, the physician of the fleet had ordered him
 to return to England before the hot months.

 Nelson had formed his judgment of their destination, and made up his mind
 accordingly, when Donald Campbell, at that time an admiral in the
 Portuguese service, the same person who had given important tidings to
 Earl St. Vincent of the movements of that fleet from which he won his
 title, a second time gave timely and momentous intelligence to the flag of
 his country. He went on board the VICTORY, and communicated to Nelson his
 certain knowledge that the combined Spanish and French fleets were bound
 for the West Indies. Hitherto all things had favoured the enemy. While the
 British commander was beating up again strong southerly and westerly
 gales, they had wind to their wish from the N.E., and had done in nine
 days what he was a whole month in accomplishing. Villeneuve, finding the
 Spaniards at Carthagena were not in a fit state of equipment to join him,
 dared not wait, but hastened on to Cadiz. Sir John Orde necessarily
 retired at his approach. Admiral Gravina, with six Spanish ships of the
 line and two French, come out to him, and they sailed without a moment's
 loss of time. They had about three thousand French troops on board, and
 fifteen hundred Spanish: six hundred were under orders, expecting them at
 Martinique, and one thousand at Guadaloupe. General Lauriston commanded
 the troops. The combined fleet now consisted of eighteen sail of the line,
 six forty-four gun frigates, one of twenty-six guns, three corvettes, and
 a brig. They were joined afterwards by two new French line-of-battle
 ships, and one forty-four. Nelson pursued them with ten sail of the line
 and three frigates. "Take you a Frenchman apiece," said he to his
 captains, "and leave me the Spaniards: when I haul down my colours, I
 expect you to do the same, and not till then."

 The enemy had five-and-thirty days' start; but he calculated that he
 should gain eight or ten days upon them by his exertions. May 15th he made
 Madeira, and on June 4th reached Barbadoes, whither he had sent despatches
 before him; and where he found Admiral Cochrane, with two ships, part of
 our squadron in those seas being at Jamaica. He found here also accounts
 that the combined fleets had been seen from St. Lucia on the 28th,
 standing to the southward, and that Tobago and Trinidad were their
 objects. This Nelson doubted; but he was alone in his opinion, and yielded
 it with these foreboding words: "If your intelligence proves false, you
 lose me the French fleet." Sir W. Myers offered to embark here with 2000
 troops; they were taken on board, and the next morning he sailed for
 Tobago. Here accident confirmed the false intelligence which had, whether
 from intention or error, misled him. A merchant at Tobago, in the general
 alarm, not knowing whether this fleet was friend or foe, sent out a
 schooner to reconnoitre, and acquaint him by signal. The signal which he
 had chosen happened to be the very one which had been appointed by Col.
 Shipley of the engineers to signify that the enemy were at Trinidad; and
 as this was at the close of the day, there was no opportunity of
 discovering the mistake. An American brig was met with about the same
 time, the master of which, with that propensity to deceive the English and
 assist the French in any manner which has been but too common among his
 countrymen, affirmed that he had been boarded off Granada a few days
 before by the French, who were standing towards the Bocas of Trinidad.
 This fresh intelligence removed all doubts. The ships were cleared for
 action before daylight, and Nelson entered the Bay of Paria on the 7th,
 hoping and expecting to make the mouths of the Orinoco as famous in the
 annals of the British navy as those of the Nile. Not an enemy was there;
 and it was discovered that accident and artifice had combined to lead him
 so far to leeward, that there could have been little hope of fetching to
 windward of Granada for any other fleet. Nelson, however, with skill and
 exertions never exceeded, and almost unexampled, bore for that island.

 Advices met him on the way, that the combined fleets, having captured the
 Diamond Rock, were then at Martinique on the fourth, and were expected to
 sail that night for the attack of Granada. On the 9th Nelson arrived off
 that island; and there learned that they had passed to leeward of Antigua
 the preceding day, and had taken a homeward-bound convoy. Had it not been
 for false information, upon which Nelson had acted reluctantly, and in
 opposition to his own judgment, he would have been off Port Royal just as
 they were leaving; it, and the battle would have been fought on the spot
 where Rodney defeated De Grasse. This he remembered in his vexation; but
 he had saved the colonies, and above 200 ships laden for Europe, which
 would else have fallen into the enemy's hands; and he had the satisfaction
 of knowing that the mere terror of his name had effected this, and had put
 to flight the allied enemies, whose force nearly doubled that before which
 they fled. That they were flying back to Europe he believed, and for
 Europe he steered in pursuit on the 13th, having disembarked the troops at
 Antigua, and taking with him the SPARTIATE, seventy-four; the only
 addition to the squadron with which he was pursuing so superior a force.
 Five days afterwards the AMAZON brought intelligence that she had spoke a
 schooner who had seen them on the evening of the 15th, steering to the
 north; and by computation, eighty-seven leagues off. Nelson's diary at
 this time denotes his great anxiety and his perpetual and all-observing
 vigilance. "June 21. Midnight, nearly calm, saw three planks, which I
 think came from the French fleet. Very miserable, which is very foolish."
 On the 17th of July he came in sight of Cape St. Vincent, and steered for
 Gibraltar. "June 18th," his diary says, "Cape Spartel in sight, but no
 French fleet, nor any information about them. How sorrowful this makes me!
 but I cannot help myself." The next day he anchored at Gibraltar; and on
 the 20th, says he, "I went on shore for the first time since June 16,
 1803; and from having my foot out of the VICTORY two years, wanting ten
 days."

 Here he communicated with his old friend Collingwood; who, having been
 detached with a squadron, when the disappearance of the combined fleets,
 and of Nelson in their pursuit, was known in England, had taken his
 station off Cadiz. He thought that Ireland was the enemy's ultimate
 object; that they would now liberate the Ferrol squadron, which was
 blocked up by Sir Robert Calder, call for the Rochefort ships, and then
 appear off Ushant with 33 or 34 sail; there to be joined: by the Brest
 fleet. With this great force he supposed they would make for Ireland—the
 real mark and bent of all their operations; and their flight to the West
 Indies, he thought, had been merely undertaken to take off Nelson's force,
 which was the great impediment to their undertaking.

 Collingwood was gifted with great political penetration. As yet, however,
 all was conjecture concerning the enemy; and Nelson, having victualled and
 watered at Tetuan, stood for Ceuta on the 24th, still without information
 of their course. Next day intelligence arrived that the CURIEUX brig had
 seen them on the 19th, standing to the northward. He proceeded off Cape
 St. Vincent, rather cruising for intelligence than knowing whither to
 betake himself; and here a case occurred that more than any other event in
 real history resembles those whimsical proofs of sagacity which Voltaire,
 in his Zadig, has borrowed from the Orientals. One of our frigates spoke
 an American, who, a little to the westward of the Azores, had fallen in
 with an armed vessel, appearing to be a dismasted privateer, deserted by
 her crew, which had been run on board by another ship, and had been set
 fire to; but the fire had gone out. A log-book and a few seamen's jackets
 were found in the cabin; and these were brought to Nelson. The log-book
 closed with these words: "Two large vessels in the W.N.W.:" and this led
 him to conclude that the vessel had been an English privateer, cruising
 off the Western Islands. But there was in this book a scrap of dirty
 paper, filled with figures. Nelson, immediately upon seeing it, observed
 that the figures were written by a Frenchman; and after studying this for
 a while, said, "I can explain the whole. The jackets are of French
 manufacture, and prove that the privateer was in possession of the enemy.
 She had been chased and taken by the two ships that were seen in the
 W.N.W. The prizemaster, going on board in a hurry, forgot to take with him
 his reckoning: there is none in the log-book; and the dirty paper contains
 her work for the number of days since the privateer last left Corvo; with
 an unaccounted-for run, which I take to have been the chase, in his
 endeavour to find out her situation by back reckonings. By some
 mismanagement, I conclude she was run on board of by one of the enemy's
 ships, and dismasted. Not liking delay (for I am satisfied that those two
 ships were the advanced ones of the French squadron), and fancying we were
 close at their heels, they set fire to the vessel, and abandoned her in a
 hurry. If this explanation be correct, I infer from it that they are gone
 more to the northward; and more to the northward I will look for them."
 This course accordingly he held, but still without success. Still
 persevering, and still disappointed, he returned near enough to Cadiz to
 ascertain that they were not there; traversed the Bay of Biscay; and then,
 as a last hope, stood over for the north-west coast of Ireland against
 adverse winds, till, on the evening of the 12th of August, he learned that
 they had not been heard of there. Frustrated thus in all his hopes, after
 a pursuit, to which, for its extent, rapidity, and perseverance, no
 parallel can be produced, he judged it best to reinforce the Channel fleet
 with his squadron, lest the enemy, as Collingwood apprehended, should bear
 down upon Brest with their whole collected force. On the 15th he joined
 Admiral Cornwallis off Ushant. No news had yet been obtained of the enemy;
 and on the same evening he received orders to proceed, with the VICTORY
 and SUPERB, to Portsmouth.

 CHAPTER IX

 1805

 Sir Robert Calder falls in with the combined Fleets—They form a
 Junction with the Ferrol Squadron, and get into Cadiz—Nelson is
 reappointed to the Command—Battle of Trafalgar—Victory, and
 Death of Nelson.

 At Portsmouth, Nelson at length found news of the combined fleet. Sir
 Robert Calder, who had been sent out to intercept their return, had fallen
 in with them on the 22nd of July, sixty leagues off Cape Finisterre. Their
 force consisted of twenty sail of the line, three fifty-gun ships, five
 frigates, and two brigs: his, of fifteen line-of-battle ships, two
 frigates, a cutter, and a lugger. After an action of four hours he had
 captured an eighty-four and a seventy-four, and then thought it necessary
 to bring-to the squadron, for the purpose of securing their prizes. The
 hostile fleets remained in sight of each other till the 26th, when the
 enemy bore away. The capture of two ships from so superior a force would
 have been considered as no inconsiderable victory, a few years earlier;
 but Nelson had introduced a new era in our naval history; and the nation
 felt respecting this action as he had felt on a somewhat similar occasion.
 They regretted that Nelson, with his eleven ships, had not been in Sir
 Robert Calder's place; and their disappointment was generally and loudly
 expressed.

 Frustrated as his own hopes had been, Nelson had yet the high satisfaction
 of knowing that his judgment had never been more conspicuously approved,
 and that he had rendered essential service to his country, by driving the
 enemy from those Islands where they expected there could be no force
 capable of opposing them. The West India merchants in London, as men whose
 interests were more immediately benefited, appointed a deputation to
 express their thanks for his great and judicious exertions. It was now his
 intention to rest awhile from his labours, and recruit himself, after all
 his fatigues and cares, in the society of those whom he loved. All his
 stores were brought up from the VICTORY; and he found in his house at
 Merton the enjoyment which he had anticipated. Many days had not elapsed
 before Captain Blackwood, on his way to London with despatches, called on
 him at five in the morning. Nelson, who was already dressed, exclaimed,
 the moment he saw him: "I am sure you bring me news of the French and
 Spanish fleets! I think I shall yet have to beat them!" They had refitted
 at Vigo, after the indecisive action with Sir Robert Calder; then
 proceeded to Ferrol, brought out the squadron from thence, and with it
 entered Cadiz in safety. "Depend on it, Blackwood:" he repeatedly said, "I
 shall yet give M. Villeneuve a drubbing." But when Blackwood had left him,
 he wanted resolution to declare his wishes to Lady Hamilton and his
 sisters, and endeavoured to drive away the thought. He had done enough, he
 said: "Let the man trudge it who has lost his budget!" His countenance
 belied his lips; and as he was pacing one of the walks in the garden,
 which he used to call the quarter-deck, Lady Hamilton came up to him, and
 told him she saw he was uneasy. He smiled, and said: "No, he was as happy
 as possible; he was surrounded by his family, his health was better since
 he had been an shore, and he would not give sixpence to call the king his
 uncle." She replied, that she did not believe him, that she knew that he
 was longing to get at the combined fleets, that he considered them as his
 own property, that he would be miserable if any man but himself did the
 business; and that he ought to have them, as the price and reward of his
 two years' long watching, and his hard chase. "Nelson," said she, "however
 we may lament your absence, offer your services; they will be accepted,
 and you will gain a quiet heart by it: you will have a glorious victory,
 and then you may return here, and be happy." He looked at her with tears
 in his eyes: "Brave Emma! Good Emma! If there were more Emmas there would
 be more Nelsons."

 His services were as willingly accepted as they were offered; and Lord
 Barham, giving him the list of the navy, desired him to choose his own
 officers. "Choose yourself, my lord," was his reply: "the same spirit
 actuates the whole profession: you cannot choose wrong." Lord Barham then
 desired him to say what ships, and how many, he would wish, in addition to
 the fleet which he was going to command, and said they should follow him
 as soon as each was ready. No appointment was ever more in unison with the
 feelings and judgment of the whole nation. They, like Lady Hamilton,
 thought that the destruction of the combined fleets ought properly to be
 Nelson's work; that he who had been

 "Half around the sea-girt ball,

 The hunter of the recreant Gaul,"

 ought to reap the spoils of the chase which he had watched so long, and so
 perseveringly pursued.

 Unremitting exertions were made to equip the ships which he had chosen,
 and especially to refit the VICTORY, which was once more to bear his flag.
 Before he left London he called at his upholsterer's, where the coffin
 which Captain Hallowell had given him was deposited; and desired that its
 history might be engraven upon the lid, saying that it was highly probable
 he might want it on his return. He seemed, indeed, to have been impressed
 with an expectation that he should fall in the battle. In a letter to his
 brother, written immediately after his return, he had said: "We must not
 talk of Sir Robert Calder's battle—I might not have done so much
 with my small force. If I had fallen in with them, you might probably have
 been a lord before I wished; for I know they meant to make a dead set at
 the VICTORY." Nelson had once regarded the prospect of death with gloomy
 satisfaction: it was when he anticipated the upbraidings of his wife, and
 the displeasure of his venerable father. The state of his feelings now was
 expressed in his private journal in these words: "Friday night (Sept. 13),
 at half-past ten, I drove from dear, dear Merton; where I left all which I
 hold dear in this world, to go and serve my king and country. May the
 great GOD, whom I adore, enable me to fulfil the expectations of my
 country! and if it is His good pleasure that I should return, my thanks
 will never cease being offered up to the throne of His mercy. If it is His
 good providence to cut short my days upon earth, I bow with the greatest
 submission; relying that he will protect those so dear to me whom I may
 leave behind! His will be done. Amen! Amen! Amen!"

 Early on the following morning he reached Portsmouth; and having
 despatched his business on shore, endeavoured to elude the populace by
 taking a by-way to the beach; but a crowd collected in his train, pressing
 forward to obtain a sight of his face: many were in tears, and many knelt
 down before him and blessed him as he passed. England has had many heroes;
 but never one who so entirely possessed the love of his fellow-countrymen
 as Nelson. All men knew that his heart was as humane as it was fearless;
 that there was not in his nature the slightest alloy of selfishness or
 cupidity; but that with perfect and entire devotion he served his country
 with all his heart, and with all his soul, and with all his strength; and,
 therefore, they loved him as truly and as fervently as he loved England.
 They pressed upon the parapet to gaze after him when his barge pushed off,
 and he was returning their cheers by waving his hat. The sentinels, who
 endeavoured to prevent them from trespassing upon this ground, were wedged
 among the crowd; and an officer who, not very prudently upon such an
 occasion, ordered them to drive the people down with their bayonets, was
 compelled speedily to retreat; for the people would not be debarred from
 gazing till the last moment upon the hero—the darling hero of
 England!

 He arrived off Cadiz on the 29th of September—his birthday. Fearing
 that if the enemy knew his force they might be deterred from venturing to
 sea, he kept out of sight of land, desired Collingwood to fire no salute
 and hoist no colours, and wrote to Gibraltar to request that the force of
 the fleet might not be inserted there in the GAZETTE. His reception in the
 Mediterranean fleet was as gratifying as the farewell of his countrymen at
 Portsmouth: the officers who came on board to welcome him forgot his rank
 as commander in their joy at seeing him again. On the day of his arrival,
 Villeneuve received orders to put to sea the first opportunity.
 Villeneuve, however, hesitated when he heard that Nelson had resumed the
 command. He called a council of war; and their determination was, that it
 would not be expedient to leave Cadiz, unless they had reason to believe
 themselves stronger by one-third than the British force. In the public
 measures of this country secrecy is seldom practicable, and seldomer
 attempted: here, however, by the precautions of Nelson and the wise
 measures of the Admiralty, the enemy were for once kept in ignorance; for
 as the ships appointed to reinforce the Mediterranean fleet were
 despatched singly, each as soon as it was ready, their collected number
 was not stated in the newspapers, and their arrival was not known to the
 enemy. But the enemy knew that Admiral Louis, with six sail, had been
 detached for stores and water to Gibraltar. Accident also contributed to
 make the French admiral doubt whether Nelson himself had actually taken
 the command. An American, lately arrived from England, maintained that it
 was impossible, for he had seen him only a few days before in London, and
 at that time there was no rumour of his going again to sea.

 The station which Nelson had chosen was some fifty or sixty miles to the
 west of Cadiz, near Cape St. Marys. At this distance, he hoped to decoy
 the enemy out while he guarded against the danger of being caught with a
 westerly wind near Cadiz and driven within the Straits. The blockade of
 the port was rigorously enforced, in hopes that the combined fleet might
 be forced to sea by want. The Danish vessels, therefore, which were
 carrying provisions from the French ports in the bay, under the name of
 Danish property, to all the little ports from Ayamonte to Algeziras, from
 whence they were conveyed in coasting boats to Cadiz, were seized. Without
 this proper exertion of power, the blockade would have been rendered
 nugatory by the advantage thus taken of the neutral flag. The supplies
 from France were thus effectually cut off. There was now every indication
 that the enemy would speedily venture out: officers and men were in the
 highest spirits at the prospects of giving them a decisive blow; such,
 indeed, as would put an end to all further contest upon the seas.
 Theatrical amusements were performed every evening in most of the ships;
 and God save the King was the hymn with which the sports concluded. "I
 verily believe," said Nelson (writing on the 6th of October), "that the
 country will soon be put to some expense on my account; either a monument,
 or a new pension and honours; for I have not the smallest doubt but that a
 very few days, almost hours, will put us in battle. The success no man can
 ensure; but for the fighting them, if they can be got at, I pledge myself.
 The sooner the better: I don't like to have these things upon my mind."

 At this time he was not without some cause of anxiety: he was in want of
 frigates, and the eyes of the fleet, as he always called them; to the want
 of which the enemy before were indebted for their escape, and Buonaparte
 for his arrival in Egypt. He had only twenty-three ships; others were on
 the way, but they might come too late; and though Nelson never doubted of
 victory, mere victory was not what he looked to; he wanted to annihilate
 the enemy's fleet. The Carthagena squadron might effect a junction with
 this fleet on the one side; and on the other it was to be expected that a
 similar attempt would be made by the French from Brest; in either case a
 formidable contingency to be apprehended by the blockading force. The
 Rochefort squadron did push out, and had nearly caught the AGAMEMNON and
 L'AIMABLE in their way to reinforce the British admiral. Yet Nelson at
 this time weakened his own fleet. He had the unpleasant task to perform of
 sending home Sir Robert Calder, whose conduct was to be made the subject
 of a court-martial, in consequence of the general dissatisfaction which
 had been felt and expressed at his imperfect victory. Sir Robert Calder
 and Sir John Orde, Nelson believed to be the only two enemies whom he had
 ever had in his profession; and from that sensitive delicacy which
 distinguished him, this made him the more scrupulously anxious to show
 every possible mark of respect and kindness to Sir Robert. He wished to
 detain him till after the expected action, when the services which he
 might perform, and the triumphant joy which would be excited, would leave
 nothing to be apprehended from an inquiry into the previous engagement.
 Sir Robert, however, whose situation was very painful, did not choose to
 delay a trial from the result of which he confidently expected a complete
 justification; and Nelson, instead of sending him home in a frigate,
 insisted on his returning in his own ninety-gun ship—ill as such a
 ship could at that time be spared. Nothing could be more honourable than
 the feeling by which Nelson was influenced; but, at such a crisis, it
 ought not to have been indulged.

 On the 9th Nelson sent Collingwood what he called, in his diary, the
 Nelson-touch. "I send you," said he, "my plan of attack, as far as a man
 dare venture to guess at the very uncertain position the enemy may be
 found in; but it is to place you perfectly at ease respecting my
 intentions, and to give full scope to your judgment for carrying them into
 effect. We can, my dear Coll, have no little jealousies. We have only one
 great object in view, that of annihilating our enemies, and getting a
 glorious peace for our country. No man has more confidence in another than
 I have in you; and no man will render your services more justice than your
 very old friend Nelson and Bronte." The order of sailing was to be the
 order of battle: the fleet in two lines, with an advanced squadron of
 eight of the fastest-sailing two-deckers. The second in command, having
 the entire direction of his line, was to break through the enemy, about
 the twelfth ship from their rear: he would lead through the centre, and
 the advanced squadron was to cut off three or four ahead of the centre.
 This plan was to be adapted to the strength of the enemy, so that they
 should always be one-fourth superior to those whom they cut off. Nelson
 said, "That his admirals and captains, knowing his precise object to be
 that of a close and decisive action, would supply any deficiency of
 signals, and act accordingly. In case signals cannot be seen or clearly
 understood, no captain can do wrong if he places his ship alongside that
 of an enemy." One of the last orders of this admirable man was, that the
 name and family of every officer, seaman, and marine, who might be killed
 or wounded in action, should be, as soon as possible, returned to him, in
 order to be transmitted to the chairman of the Patriotic Fund, that the
 case might be taken into consideration for the benefit of the sufferer or
 his family.

 About half-past nine in the morning of the 19th, the MARS, being the
 nearest to the fleet of the ships which formed the line of communication
 with the frigates inshore, repeated the signal that the enemy were coming
 out of port. The wind was at this time very light, with partial breezes,
 mostly from the S.S.W. Nelson ordered the signal to be made for a chase in
 the south-east quarter. About two, the repeating ships announced that the
 enemy were at sea. All night the British fleet continued under all sail,
 steering to the south-east. At daybreak they were in the entrance of the
 Straits, but the enemy were not in sight. About seven one of the frigates
 made signal that the enemy were bearing north. Upon this the VICTORY hove
 to; and shortly afterwards Nelson made sail again to the northward. In the
 afternoon-the wind blew fresh from the south-west, and the English began
 to fear that the foe might be forced to return to port. A little before
 sunset, however, Blackwood, in the EURYALUS, telegraphed that they
 appeared determined to go to the westward, "And that," said the admiral in
 his diary, "they shall not do, if it is in the power of Nelson and Bronte
 to prevent them." Nelson had signified to Blackwood that he depended upon
 him to keep sight of the enemy. They were observed so well that all their
 motions were made known to him; and as they wore twice, he inferred that
 they were aiming to keep the port of Cadiz open, and would retreat there
 as soon as they saw the British fleet; for this reason he was very careful
 not to approach near enough to be seen by them during the night. At
 daybreak the combined fleets were distinctly seen from the VICTORY's deck,
 formed in a close line of battle ahead, on the starboard tack, about
 twelve miles to leeward, and standing to the south. Our fleet consisted of
 twenty-seven sail of the line and four frigates; theirs of thirty-three
 and seven large frigates. Their superiority was greater in size and weight
 of metal than in numbers. They had four thousand troops on board; and the
 best riflemen who could be procured, many of them Tyrolese, were dispersed
 through the ships. Little did the Tyrolese, and little did the Spaniards,
 at that day, imagine what horrors the wicked tyrant whom they served was
 preparing for their country.

 Soon after daylight Nelson came upon deck. The 21st of October was a
 festival in his family, because on that day his uncle, Captain Suckling,
 in the DREADNOUGHT, with two other line-of-battle ships, had beaten off a
 French squadron of four sail of the line and three frigates. Nelson, with
 that sort of superstition from which few persons are entirely exempt, had
 more than once expressed his persuasion that this was to be the day of his
 battle also; and he was well pleased at seeing his prediction about to be
 verified. The wind was now from the west, light breezes, with a long heavy
 swell. Signal was made to bear down upon the enemy in two lines; and the
 fleet set all sail. Collingwood, in the ROYAL SOVEREIGN, led the leeline
 of thirteen ships; the VICTORY led the weather line of fourteen. Having
 seen that all was as it should be, Nelson retired to his cabin, and wrote
 the following prayer:—

 "May the great GOD whom I worship, grant to my country, and for the
 benefit of Europe in general, a great and glorious victory, and may no
 misconduct in any one tarnish it; and may humanity after victory be the
 predominant feature in the British fleet! For myself individually, I
 commit my life to Him that made me; and may His blessing alight on my
 endeavours for serving my country faithfully! To Him I resign myself, and
 the just cause which is entrusted to me to defend. Amen! Amen! Amen!"

 Having thus discharged his devotional duties, he annexed, in the same
 diary, the following remarkable writing:—

 OCTOBER 21, 1805.—. THEN IN SIGHT OF THE COMBINED FLEETS OF FRANCE
 AND SPAIN, DISTANT ABOUT TEN MILES.

 "Whereas the eminent services of Emma Hamilton, widow of the Right Hon.
 Sir W. Hamilton, have been of the very greatest service to my king and
 country, to my knowledge, without ever receiving any reward from either
 our king or country.

 1. That she obtained the King of Spain's letter, in 1796, to his brother,
 the King of Naples, acquainting him of his intention to declare war
 against England from which letter the ministry sent out orders to the then
 Sir John Jervis to strike a stroke, if opportunity offered, against either
 the arsenals of Spain or her fleets. That neither of these was done is not
 the fault of Lady Hamilton; the opportunity might have been offered.

 2. The British fleet under my command could never have returned the second
 time to Egypt, had not Lady Hamilton's influence with the Queen of Naples
 caused letters to be wrote to the governor of Syracuse that he was to
 encourage the fleet's being supplied with everything, should they put into
 any port in Sicily. We put into Syracuse, and received every supply; went
 to Egypt and destroyed the French fleet.

 "Could I have rewarded these services, I would not now call upon my
 country; but as that has not been in my power, I leave Emma Lady Hamilton
 therefore a legacy to my king and country, that they will give her an
 ample provision to maintain her rank in life.

 "I also leave to the beneficence of my country my adopted daughter,
 Horatia Nelson Thompson; and I desire she will use in future the name of
 Nelson only.

 "These are the only favours I ask of my king and country, at this moment,
 when I am going to fight their battle. May God bless my king and country,
 and all those I hold dear! My relations it is needless to mention; they
 will of course be amply provided for.

 "NELSON AND BRONTE.

"WITNESS, (HENRY BLACKWOOD.

 (T.M.HARDY."

 The child of whom this writing Speaks was believed to be his daughter, and
 so, indeed, he called her the last time he pronounced her name. She was
 then about five years old, living at Merton, under Lady Hamilton's care.
 The last minutes which Nelson passed at Merton were employed in praying
 over this child, as she lay sleeping. A portrait of Lady Hamilton hung in
 his cabin; and no Catholic ever beheld the picture of his patron saint
 with devouter reverence. The undisguised and romantic passion with which
 he regarded it amounted almost to superstition; and when the portrait was
 now taken down in clearing for action, he desired the men who removed it
 to "take care of his guardian angel." In this manner he frequently spoke
 of it, as if he believed there were a virtue in the image. He wore a
 miniature of her, also, next his heart.

 Blackwood went on board the VICTORY about six. He found him in good
 spirits, but very calm; not in that exhilaration which he had felt upon
 entering into battle at Aboukir and Copenhagen: he knew that his own life
 would be particularly aimed at, and seems to have looked for death with
 almost as sure an expectation as for victory. His whole attention was
 fixed upon the enemy. They tacked to the northward, and formed their line
 on the larboard tack; thus bringing the shoals of Trafalgar and St. Pedro
 under the lee of the British, and keeping the port of Cadiz open for
 themselves. This was judiciously done; and Nelson, aware of all the
 advantages which it gave them made signal to prepare to anchor.

 Villeneuve was a skilful seaman: worthy of serving a better master, and a
 better cause. His plan of defence was as well conceived, and as original,
 as the plan of attack. He formed the fleet in a double line; every
 alternate ship being about a cable's length to windward of her second
 ahead and astern. Nelson, certain of a triumphant issue to the day, asked
 Blackwood what he should consider as a victory. That officer answered,
 that, considering the handsome way in which battle was offered by the
 enemy, their apparent determination for a fair trial of strength, and the
 situation of the land, he thought it would be a glorious result if
 fourteen were captured. He replied: "I shall not be satisfied with less
 than twenty." Soon afterwards he asked him if he did not think there was a
 signal wanting. Captain Blackwood made answer, that he thought the whole
 fleet seemed very clearly to understand what they were about. These words
 were scarcely spoken before that signal was made, which will be remembered
 as long as the language, or even the memory, of England shall endure;
 Nelson's last signal:—"ENGLAND EXPECTS EVERY MAN TO DO HIS DUTY!" It
 was received throughout the fleet with a shout of answering acclamation,
 made sublime by the spirit which it breathed, and the feeling which it
 expressed. "Now," said Lord Nelson, "I can do no more. We must trust to
 the great Disposer of all events, and the justice of our cause. I thank
 God for this great opportunity of doing my duty."

 He wore that day, as usual, his admiral's frock-coat, bearing on the left
 breast four stars, of the different orders with which he was invested.
 Ornaments which rendered him so conspicuous a mark for the enemy were
 beheld with ominous apprehensions by his officers. It was known that there
 were riflemen on board the French ships, and it could not be doubted but
 that his life would be particularly aimed at. They communicated their
 fears to each other; and the surgeon, Mr. Beatty, spoke to the chaplain
 Dr. Scott, and to Mr. Scott the public secretary, desiring that some
 person would entreat him to change his dress, or cover the stars; but they
 knew that such a request would highly displease him. "In honour I gained
 them," he had said when such a thing had been hinted to him formerly, "and
 in honour I will die with them." Mr. Beatty, however, would not have been
 deterred by any fear of exciting his displeasure from speaking to him
 himself upon a subject in which the weal of England, as well as the life
 of Nelson, was concerned; but he was ordered from the deck before he could
 find an opportunity. This was a point upon which Nelson's officers knew
 that it was hopeless to remonstrate or reason with him; but both
 Blackwood, and his own captain, Hardy, represented to him how advantageous
 to the fleet it would be for him to keep out of action as long as
 possible; and he consented at last to let the LEVIATHAN and the TEMERAIRE,
 which were sailing abreast of the VICTORY, he ordered to pass ahead. Yet
 even here the last infirmity of this noble mind was indulged, for these
 ships could not pass ahead if the VICTORY continued to carry all her sail;
 and so far was Nelson from shortening sail, that it was evident he took
 pleasure in pressing on, and rendering it impossible for them to obey his
 own orders. A long swell was setting into the bay of Cadiz: our ships,
 crowding all sail, moved majestically before it, with light winds from the
 south-west. The sun shone on the sails of the enemy; and their well-formed
 line, with their numerous three-deckers, made an appearance which any
 other assailants would have thought formidable; but the British sailors
 only admired the beauty and the splendour of the spectacle; and in full
 confidence of winning what they saw, remarked to each other what a fine
 sight yonder ships would make at Spithead!

 The French admiral, from the BUCENTAURE, beheld the new manner in which
 his enemy was advancing—Nelson and Collingwood each leading his
 line; and pointing them out; to his officers, he is said to have exclaimed
 that such conduct could not fail to be successful. Yet Villeneuve had made
 his own dispositions with the utmost skill and the fleets under his
 command waited for the attack with perfect coolness. Ten minutes before
 twelve they opened their fire. Eight or nine of the ships immediately
 ahead of the VICTORY, and across her bows, fired single guns at her, to
 ascertain whether she was yet within their range. As soon as Nelson
 perceived that their shot passed over him, he desired Blackwood and
 Captain Prowse, of the SIRIUS, to repair to their respective frigates;
 and, on their way, to tell all the captains of the line-of-battle ships
 that he depended on their exertions; and that if, by the prescribed mode
 of attack, they found it impracticable to get into action immediately,
 they might adopt whatever they thought best, provided it led them quickly
 and closely alongside an enemy. As they were standing on the front of the
 poop, Blackwood took him by the hand, saying, he hoped soon to return and
 find him in possession of twenty prizes. He replied, "God bless you,
 Blackwood; I shall never see you again."

 Nelson's column was steered about two points more to the north than
 Collingwood's, in order to cut off the enemy's escape into Cadiz: the lee
 line, therefore, was first engaged. "See," cried Nelson, pointing to the
 ROYAL SOVEREIGN, as she steered right for the centre of the enemy's line,
 cut through it astern of the SANTA ANNA three-decker, and engaged her at
 the muzzle of her guns on the starboard side—"see how that noble
 fellow, Collingwood, carries his ship into action!" Collingwood, delighted
 at being first in the heat of the fire, and knowing the feelings of his
 commander and old friend, turned to his captain, and exclaimed:
 "Rotherham, what would Nelson give to be here?" Both these brave officers,
 perhaps, at this moment, thought of Nelson with gratitude, for a
 circumstance which had occurred on the preceding day. Admiral Collingwood,
 with some of the captains, having gone on board the VICTORY to receive
 instructions, Nelson inquired of him where his captain was and was told,
 in reply, that they were not upon good terms with each other. "Terms!"
 said Nelson,—"good terms with each other!" Immediately he sent a
 boat for Captain Rotherham; led him, as soon as he arrived, to
 Collingwood; and saying, "Look; yonder are the enemy!" bade them shake
 hands like Englishmen.

 The enemy continued to fire a gun at a time at the VICTORY, till they saw
 that a shot had passed through her main-top-gallant sail; then they opened
 their broadsides, aiming chiefly at her rigging, in the hope of disabling
 her before she could close with them. Nelson, as usual, had hoisted
 several flags, lest one should be shot away. The enemy showed no colours
 till late in the action, when they began to feel the necessity of having
 them to strike. For this reason, the SANTISSIMA TRINIDAD, Nelson's old
 acquaintance, as he used to call her, was distinguishable only by her four
 decks; and to the bow of this opponent he ordered the VICTORY to be
 steered. Meantime an incessant raking fire was kept up upon the VICTORY.
 The admiral's secretary was one of the first who fell; he was killed by a
 cannon-shot while conversing with Hardy. Captain Adair of the marines,
 with the help of a sailor, endeavoured to remove the body from Nelson's
 sight, who had a great regard for Mr. Scott; but he anxiously asked: "Is
 that poor Scott that's gone?" and being informed that was indeed so,
 exclaimed: "Poor fellow!" Presently, a double-headed shot struck a party
 of marines who were drawn up on the poop, and killed eight of them; upon
 which Nelson immediately desired Captain Adair to disperse his men round
 the ship, that they might not suffer so much from being together. A few
 minutes afterwards a shot struck the four-brace bits on the quarter-deck,
 and passed between Nelson and Hardy, a splinter from the bit tearing off
 Hardy's buckle, and bruising his foot. Both stopped, and looked anxiously
 at each other, each supposed the other to be wounded. Nelson then smiled,
 and said, "This is too warm work, Hardy, to last long."

 The VICTORY had not yet returned a single gun: fifty of her men had been
 by this time killed or wounded, and her main-top-mast, with all her
 studding-sails and her booms, shot away. Nelson declared, that, in all his
 battles, he had seen nothing which surpassed the cool courage of his crew
 on this occasion. At four minutes after twelve she opened her fire from
 both sides of her deck. It was not possible to break the enemy's line
 without running on board one of their ships: Hardy informed him of this,
 and asked him which he would prefer. Nelson replied: "Take your choice,
 Hardy, it does not signify much." The master was ordered to put the helm
 to port, and the VICTORY ran on board the REDOUTABLE, just as her tiller
 ropes were shot away. The French ship received her with a broadside; then
 instantly let down her lower-deck ports, for fear of being bearded through
 them, and never afterwards fired a great gun during the action. Her tops,
 like those of all the enemy's ships, were filled with riflemen. Nelson
 never placed musketry in his tops; he had a strong dislike to the
 practice; not merely because it endangers setting fire to the sails, but
 also because it is a murderous sort of warfare, by which individuals may
 suffer, and a commander now and then be picked off; but which never can
 decide the fate of a general engagement.

 Captain Harvey, in the TEMERAIRE, fell on board the REDOUTABLE on the
 other side. Another enemy was in like manner on board the TEMERAIRE; so
 that these four ships formed as compact a tier as if they had been moored
 together, their heads lying all the same way. The lieutenants of the
 VICTORY, seeing this, depressed their guns of the middle and lower decks,
 and fired with a diminished charge, lest the shot should pass through, and
 injure the TEMERAIRE. And because there was danger that the REDOUBTABLE
 might take fire from the lower-deck guns, the muzzles of which touched her
 side when they were run out, the fireman of each gun stood ready with a
 bucket of water; which, as soon as the gun was discharged, he dashed into
 the hole made by the shot. An incessant fire was kept up from the VICTORY
 from both sides; her larboard guns playing upon the BUCENTAURE and the
 huge SANTISSIMA TRINIDAD.

 It had been part of Nelson's prayer that the British fleet might be
 distinguished by humanity in the victory which he expected. Setting an
 example himself, he twice gave orders to cease firing upon the REDOUTABLE,
 supposing that she had struck, because her great guns were silent; for as
 she carried no flag, there were no means of instantly ascertaining the
 fact. From this ship, which he had thus twice spared, he received his
 death. A ball fired from her mizzen-top, which, in the then situation of
 the two vessels, was not more than fifteen yards from that part of the
 deck where he was standing, struck the epaulette on his left shoulder,
 about a quarter after one, just in the heat of action. He fell upon his
 face, on the spot which was covered with his poor secretary's blood.
 Hardy, who was a few steps from him, turning round, saw three men raising
 him up.—"They have done for me at last, Hardy," said he.—"I
 hope not," cried Hardy.—"Yes!" he replied, "my back-bone is shot
 through." Yet even now, not for a moment losing his presence of mind, he
 observed, as they were carrying him down the ladder, that the tiller
 ropes, which had been shot away, were not yet replaced, and ordered that
 new ones should be rove immediately. Then, that he might not be seen by
 the crew, he took out his handkerchief, and covered his face and his
 stars. Had he but concealed these badges of honour from the enemy,
 England, perhaps, would not have had cause to receive with sorrow the news
 of the battle of Trafalgar. The cockpit was crowded with wounded and dying
 men, over whose bodies he was with some difficulty conveyed, and laid upon
 a pallet in the midshipmen's berth. It was soon perceived, upon
 examination, that the wound was mortal. This, however, was concealed from
 all except Captain Hardy, the chaplain, and the medical attendants. He
 himself being certain, from the sensation in his back, and the gush of
 blood he felt momently within his breast, that no human care could avail
 him, insisted that the surgeon should leave him, and attend to those to
 whom he might be useful; "For," said he, "you can do nothing for me." All
 that could be done was to fan him with paper, and frequently to give him
 lemonade to alleviate his intense thirst. He was in great pain, and
 expressed much anxiety for the event of the action, which now began to
 declare itself. As often as a ship struck, the crew of the VICTORY
 hurrahed; and at every hurrah a visible expression of joy gleamed in the
 eyes, and marked the countenance of the dying hero. But he became
 impatient to see Captain Hardy; and as that officer, though often sent
 for, could not leave the deck, Nelson feared that some fatal cause
 prevented him, and repeatedly cried, "Will no one bring Hardy to me? He
 must be killed! He is surely dead!" An hour and ten minutes elapsed from
 the time when Nelson received his wound before Hardy could come to him.
 They shook hands in silence, Hardy in vain struggling to repress the
 feelings of that most painful and yet sublimest moment. "Well, Hardy,"
 said Nelson, "how goes the day with us?"—"Very well," replied Hardy;
 "ten ships have struck, but five of the van have tacked, and show an
 intention to bear down upon the VICTORY, I have called two or three of our
 fresh ships round, and have no doubt of giving them a drubbing."—"I
 hope," said Nelson, "none of our ships have struck?" Hardy answered,
 "There was no fear of that." Then, and not till then, Nelson spoke of
 himself. "I am a dead man, Hardy," said he: "I am going fast: it will be
 all over with me soon. Come nearer to me. Let my dear Lady Hamilton have
 my hair, and all other things belonging to me." Hardy observed that he
 hoped Mr. Beatty could yet hold out some prospect of life. "Oh, no!" he
 replied, "it is impossible. My back is shot through. Beatty will tell you
 so." Captain Hardy then, once more, shook hands with him; and, with a
 heart almost bursting, hastened upon deck.

 By this time all feeling below the breast was gone; and Nelson, having
 made the surgeon ascertain this, said to him: "You know I am gone, I know
 it. I feel something rising in my breast,"—putting his hand on his
 left side,—"which tells me so." And upon Beatty's inquiring whether
 his pain was very great, he replied, "So great, that he wished he was
 dead. Yet," said he, in a lower voice, "one would like to live a little
 longer too!" And after a few minutes, in the same under tone, he added—"What
 would become of poor Lady Hamilton, if she knew my situation!" Next to his
 country she occupied his thoughts. Captain Hardy, some fifty minutes after
 he had left the cockpit, returned; and, again taking the hand of his dying
 friend and commander, congratulated him on having gained a complete
 victory. How many of the enemy were taken he did not know, as it was
 impossible to perceive them distinctly; but fourteen or fifteen at least.
 "That's well," cried Nelson, "but I bargained for twenty." And then, in a
 stronger voice, he said: "Anchor, Hardy; anchor." Hardy, upon this, hinted
 that Admiral Collingwood would take upon himself the direction of affairs.
 "Not while I live, Hardy," said the dying Nelson, ineffectually
 endeavouring to raise himself from the bed: "Do you anchor." His previous
 order for preparing to anchor had shown how clearly he foresaw the
 necessity of this. Presently, calling Hardy back, he said to him in a low
 voice, "Don't throw me overboard:" and he desired that he might be buried
 by his parents, unless it should please the king to order otherwise. Then
 reverting to private feelings: "Take care of my dear Lady Hamilton, Hardy
 take care of poor Lady Hamilton. Kiss me, Hardy," said he. Hardy knelt
 down and kissed his cheek; and Nelson: said, "Now I am satisfied. Thank
 God I have done my duty." Hardy stood over him in silence for a moment or
 two, then knelt again and kissed his forehead. "Who is that?" said Nelson;
 and being informed, he replied, "God bless you, Hardy." And Hardy then
 left him —for ever.

 Nelson now desired to be turned upon his right side, and said, "I wish I
 had not left the deck; for I shall soon be gone." Death was, indeed,
 rapidly approaching. He said to the chaplain, "Doctor, I have NOT been a
 GREAT sinner;" and after a short pause, "Remember that I leave Lady
 Hamilton and my daughter Horatia as a legacy to my country." His
 articulation now became difficult; but he was distinctly heard to say,
 "Thank God I have done my duty." These words he repeatedly pronounced; and
 they were the last words which he uttered. He expired at thirty minutes
 after four—three hours and a quarter after he had received his
 wound.

 Within a quarter of an hour after Nelson was wounded, above fifty of the
 VICTORY's men fell by the enemy's musketry. They, however, on their part,
 were not idle; and it was not long before there were only two Frenchmen
 left alive in the mizzen-top of the REDOUTABLE. One of them was the man
 who had given the fatal wound: he did not live to boast of what he had
 done. An old quarter-master had seen him fire; and easily recognised him,
 because he wore a glazed cocked hat and a white frock. This quarter-master
 and two midshipmen, Mr. Collingwood and Mr. Pollard, were the only persons
 left in the VICTORY's poop; the two midshipmen kept firing at the top, and
 he supplied them with cartridges. One of the Frenchmen, attempting to make
 his escape down the rigging, was shot by Mr. Pollard, and fell on the
 poop. But the old quarter-master, as he cried out, "That's he, that's he,"
 and pointed at the other who was coming forward to fire again, received a
 shot in his mouth, and fell dead. Both the midshipmen then fired at the
 same time, and the fellow dropped in the top. When they took possession of
 the prize, they went into the mizzen-top, and found him dead, with one
 ball through his head, and another through his breast.

 The REDOUTABLE struck within twenty minutes after the fatal shot had been
 fired from her. During that time she had been twice on fire in her
 fore-chains and in her forecastle. The French, as they had done in other
 battles, made use in this, of fire-balls and other combustibles;
 implements of destruction which other nations, from a sense of honour and
 humanity, have laid aside; which add to the sufferings of the wounded,
 without determining the issue of the combat: which none but the cruel
 would employ, and which never can be successful against the brave. Once
 they succeeded in setting fire, from the REDOUTABLE, to some ropes and
 canvas on the VICTORY's booms. The cry ran through the ship, and reached
 the cockpit; but even this dreadful cry produced no confusion: the men
 displayed that perfect self-possession in danger by which English seamen
 are characterised; they extinguished the flames on board their own ship,
 and then hastened to extinguish them in the enemy, by throwing buckets of
 water from the gangway. When the REDOUTABLE had struck, it was not
 practicable to board her from the VICTORY; for, though the two ships
 touched, the upper works of both fell in so much, that there was a great
 space between their gangways; and she could not be boarded from the lower
 or middle decks because her ports were down. Some of our men went to
 Lieutenant Quilliam, and offered to swim under her bows, and get up there;
 but it was thought unfit to hazard brave lives in this manner.

 What our men would have done from gallantry, some of the crew of the
 SANTISSIMA TRINIDAD did to save themselves. Unable to stand the tremendous
 fire of the VICTORY, whose larboard guns played against this great
 four-decker, and not knowing how else to escape them, nor where else to
 betake themselves for protection, many of them leaped overboard and swam
 to the VICTORY; and were actually helped up her sides by the English
 during the action. The Spaniards began the battle with less vivacity than
 their unworthy allies, but they continued it with greater firmness. The
 ARGONAUTA and BAHAMA were defended till they had each lost about four
 hundred men; the SAN JUAN NEPOMUCENO lost three hundred and fifty. Often
 as the superiority of British courage has been proved against France upon
 the seas, it was never more conspicuous than in this decisive conflict.
 Five of our ships were engaged muzzle to muzzle with five of the French.
 In all five the Frenchmen lowered their lower-deck ports, and deserted
 their guns; while our men continued deliberately to load and fire till
 they had made the victory secure.

 Once, amidst his sufferings, Nelson had expressed a wish that he were
 dead; but immediately the spirit subdued the pains of death, and he wished
 to live a little longer, doubtless that he might hear the completion of
 the victory which he had seen so gloriously begun. That consolation, that
 joy, that triumph, was afforded him. He lived to know that the victory was
 decisive; and the last guns which were fired at the flying enemy were
 heard a minute or two before he expired. The ships which were thus flying
 were four of the enemy's van, all French, under Rear-Admiral Dumanoir.
 They had borne no part in the action; and now, when they were seeking
 safety in flight, they fired not only into the VICTORY and ROYAL SOVEREIGN
 as they passed, but poured their broadsides into the Spanish captured
 ships; and they were seen to back their topsails for the purpose of firing
 with more precision. The indignation of the Spaniards at this detestable
 cruelty from their allies, for whom they had fought so bravely, and so
 profusely bled, may well be conceived. It was such that when, two days
 after the action, seven of the ships which had escaped into Cadiz came out
 in hopes of re-taking some of the disabled prizes, the prisoners in the
 ARGONAUTA, in a body, offered their services to the British prize-master,
 to man the guns against any of the French ships, saying, that if a Spanish
 ship came alongside, they would quietly go below; but they requested that
 they might be allowed to fight the French in resentment for the murderous
 usage which they had suffered at their hands. Such was their earnestness,
 and such the implicit confidence which could be placed in Spanish honour,
 that the offer was accepted and they were actually stationed at the
 lower-deck guns. Dumanoir and his squadron were not more fortunate than
 the fleet from whose destruction they fled. They fell in with Sir Richard
 Strachan, who was cruising for the Rochefort squadron, and were all taken.
 In the better days of France, if such a crime could then have been
 committed, it would have received an exemplary punishment from the French
 government. Under Buonaparte it was sure of impunity, and perhaps might be
 thought deserving of reward. But if the Spanish court had been
 independent, it would have become us to have delivered Dumanoir and his
 captains up to Spain, that they might have been brought to trial, and
 hanged in sight of the remains of the Spanish fleet.

 The total British loss in the battle of Trafalgar amounted to 1587. Twenty
 of the enemy struck; but it was not possible to anchor the fleet, as
 Nelson had enjoined. A gale came on from the S.W., some of the prizes went
 down, some went on shore; one effected its escape into Cadiz; others were
 destroyed; four only were saved, and those by the greatest exertions. The
 wounded Spaniards were sent ashore, an assurance being given that they
 should not serve till regularly exchanged; and the Spaniards, with a
 generous feeling, which would not perhaps have been found in any other
 people, offered the use of their hospitals for our wounded, pledging the
 honour of Spain that they should be carefully attended there. When the
 storm, after the action, drove some of the prizes upon the coast, they
 declared that the English who were thus thrown into their hands should not
 be considered as prisoners of war; and the Spanish soldiers gave up their
 own beds to their shipwrecked enemies. The Spanish vice-admiral, Alva,
 died of his wounds. Villeneuve was sent to England, and permitted to
 return to France. The French Government say that he destroyed himself on
 the way to Paris, dreading the consequences of a court-martial; but there
 is every reason to believe that the tyrant, who never acknowledged the
 loss of the battle of Trafalgar, added Villeneuve to the numerous victims
 of his murderous policy.

 It is almost superfluous to add, that all the honours which a grateful
 country could bestow were heaped upon the memory of Nelson. His brother
 was made an earl, with a grant of L6000 a year. L10,000 were voted to each
 of his sisters; and L100,000 for the purchase of an estate. A public
 funeral was decreed, and a public monument. Statues and monuments also
 were voted by most of our principal cities. The leaden coffin in which he
 was brought home was cut in pieces, which were distributed as relics of
 Saint Nelson,—so the gunner of the VICTORY called them; and when, at
 his internment, his flag was about to be lowered into the grave, the
 sailors who assisted at the ceremony with one accord rent it in pieces,
 that each might preserve a fragment while he lived.

 The death of Nelson was felt in England as something more than a public
 calamity; men started at the intelligence, and turned pale, as if they had
 heard of the loss of a dear friend. An object of our admiration and
 affection, of our pride and of our hopes, was suddenly taken from us; and
 it seemed as if we had never, till then, known how deeply we loved and
 reverenced him. What the country had lost in its great naval hero—the
 greatest of our own, and of all former times—was scarcely taken into
 the account of grief. So perfectly, indeed, had he performed his part,
 that the maritime war, after the battle of Trafalgar, was considered at an
 end: the fleets of the enemy were not merely defeated but destroyed; new
 navies must be built, and a new race of seamen reared for them, before the
 possibility of their invading our shores could again be contemplated. It
 was not, therefore, from any selfish reflection upon the magnitude of our
 loss that we mourned for him: the general sorrow was of a higher
 character. The people of England grieved that funeral ceremonies, and
 public monuments, and posthumous rewards, were all which they could now
 bestow upon him, whom the king, the legislature, and the nation would have
 alike delighted to honour; whom every tongue would have blessed; whose
 presence in every village through which he might have passed would have
 wakened the church bells, have given schoolboys a holiday, have drawn
 children from their sports to gaze upon him, and "old men from the chimney
 corner" to look upon Nelson ere they died. The victory of Trafalgar was
 celebrated, indeed, with the usual forms of rejoicing, but they were
 without joy; for such already was the glory of the British navy, through
 Nelson's surpassing genius, that it scarcely seemed to receive any
 addition from the most signal victory that ever was achieved upon the
 seas: and the destruction of this mighty fleet, by which all the maritime
 schemes of France were totally frustrated, hardly appeared to add to our
 security or strength; for, while Nelson was living, to watch the combined
 squadrons of the enemy, we felt ourselves as secure as now, when they were
 no longer in existence.

 There was reason to suppose, from the appearances upon opening the body,
 that in the course of nature he might have attained, like his father, to a
 good old age. Yet he cannot be said to have fallen prematurely whose work
 was done; nor ought he to be lamented who died so full of honours, at the
 height of human fame. The most triumphant death is that of the martyr; the
 most awful that of the martyred patriot; the most splendid that of the
 hero in the hour of victory: and if the chariot and horses of fire had
 been vouchsafed for Nelson's translation, he could scarcely have departed
 in a brighter blaze of glory. He has left us, not indeed his mantle of
 inspiration, but a name and an example which are at this hour inspiring
 thousands of the youth of England: a name which is our pride, and an
 example which will continue to be our shield and our strength. Thus it is
 that the spirits of the great and the wise continue to live and to act
 after them; verifying, in this sense, the language of the old mythologist:—

 [The book ends with two lines of ancient Greek by the poet Hesiod. Their
 meaning is approximately that of the final lines above.]

 [In this text, to keep the character set to the minimum 'vanilla ASCII':
 italics have been converted to capitals, accents etc. have been omitted,
 and the British 'Pound' currency symbol has been written as 'L'. Where
 angles are given in degrees, minutes and seconds; the abbreviations d, m,
 s have been used.]

*** END OF THE PROJECT GUTENBERG EBOOK THE LIFE OF HORATIO, LORD NELSON ***

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/6539850825274434360_947-cover.png
The Life of Horatio, Lord Nelson

Robert Southey

