

 [image:]

 The Project Gutenberg eBook of The London-Bawd: With Her Character and Life

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 London-Bawd: With Her Character and Life

Author: Anonymous

Release date: May 23, 2005 [eBook #15883]

 Most recently updated: December 14, 2020

Language: English

Credits: Produced by David Starner, Keith Edkins and the Online

 Distributed Proofreading Team.

*** START OF THE PROJECT GUTENBERG EBOOK THE LONDON-BAWD: WITH HER CHARACTER AND LIFE ***

THE

London-Bawd:

WITH HER

CHARACTER

AND

LIFE:

Discovering the

Various and Subtle

Intrigues

OF

Lewd Women

The Third Edition.

LONDON, Printed for John Gwillim near Sun
Yard, in Bishopsgate-Steet, 1705. Price 3 s

THE

London-Bawd.

CHAP. I.

Her Character: Or what she is.

A BAWD

Is the Refuse of an Old Whore, who having been burnt herself, does
 like Charcoal help to set greener Wood on Fire; She is one of Natures
 Errata's, and a true Daughter of Eve, who having first undone
 herself, tempts others to the same Destruction. She has formerly been one
 of Sampson's Foxes, and has carried so much fire in her Tail, as
 has burnt all those that have had to do with her: But the mark being out
 of her Mouth, and she grown past her own Labour, yet being a well-wisher
 to the Mathematicks, she sets up for a Procurer of fresh Goods for her
 old Customers. And so careful she is to help Men to good Ware, that she
 seldom puts a Comodity into their hands, but what has been try'd before;
 and having always prov'd well, thinks she can Warrant 'em the better.
 She's a great Preserver of Maiden-heads; for tho' she Exposes 'em to
 every new Comer, she takes care that they shall never be lost: And tho'
 never so many get it, yet none carries it away, but she still has it
 ready for the next Customers. She thinks no Oracle like that of Fryar
 Bacon's brazen-Head, and is very forward to tell you that Time
 Was when the best Gentlemen wou'd have prefer'd her before any Lady
 in the Land: But when She repeats Time's Past, She makes a Wicked
 Brazen Face, and even weeps in the Cup, to allay the Heat of her Brandy.
 She's a great Enemy to all Enclosures, for whatever she has, she makes it
 common. She hates Forty One as much as an old Cavalier, for at
 that Age she was forc'd to leave off Whoring and turn Bawd: Her Teeth are
 all fallen out; at which her Nose and her Chin are so much concern'd,
 that they intend to meet about it in a little time, and make up the
 difference. She's the most like a Medlar of any thing, for she's
 never ripe till she's rotten. She is never without store of
 Hackney Jades, which she will let any one Ride, that will
 pay for their hire. She is the very Magazine of Taciturnity; for
 whatever she sees, she says nothing; it being a standing Maxim with her,
 That they that cannot make Sport, shou'd spoil none. She has
 Learnt so much Philosophy as to know that the Moon is a dark-Body, which
 makes her like it much better then the Sun, being more Suitable for her
 Business: Besides she's still changing Quarters, now Waxing and
 then Waining, like her: Sometimes i'th' Full, and flush'd with store of
 Customers; and at another time i'th' Wane, and beating Hemp in
 Bridewel. She has been formerly a Pretender to Musick, which makes
 her such a great Practitioner in Pick-Song, but She is most expert
 at a Horn-Pipe. She understands Means a little, but
 Trebles very well, and is her self a perfect Base. Tho' she
 lives after the Flesh, yet all is Fish that comes to her Net: For she is
 such a cunning Angler, that she don't fear getting her Living by Hook or
 by Crook. She has Baits ready for all Fish, and seldom fails to catch
 some: Of a Countrey-Gentleman she makes a Cods-head; and of
 a rich Citizens Son a Gudgeon; a Swordsman in
 Scarlet, she takes for Lobster; and a severe Justice of
 Peace, she looks on as a Crab: Her Poor Customers, are
 like Sprats, and Pilchards, who are more considerable for
 their number than they are for their Value; whilst the Punk is her
 Salt Eel, and the Pander her Shark and her
 Swordfish. Her Charity is very great, for she Entertains all
 Comers, and not only finds 'em Beds, but Bed-fellows too,
 of that Sex which shall be most agreeable to them; Which is a Conveniency
 a man may go to twenty Honest-Houses and not Meet with. She brings
 more Wicked Wretches to Repentance than many a good
 Preacher; for, let 'em be as stubborn as they will, yet she'll
 leave them such a Twinging Remembrance in their Joynts,
 that their very Bones shall ake, but she'll make them repent that
 e'er they had to do with her. And to some Notorious Wretches, she'll fix
 such a visible Mark in their Faces, as shall make 'em the
 Derision and the Loathing of all People; and so bring 'em to Repentance
 with a Pox to 'em. Yet she has very little Conscience, for
 she makes nothing of Selling One Commodity to Twenty
 Customers: And for all she cheats them at that rate, she don't fear
 loosing their Custom. She's often broke, and as often sets up
 again; which She does without any great charge; for three strong
 Water-Bottles, Two ounces of Tobacco, and a Couple of Countrey Wenches,
 is as much as will set her up at any Time. Her Breath stinks worse than a
 Bear-garden, her Furniture consists of a Bed, a Plaister-Box and a
 Looking Glass: and a Pimp to bring in Customers. She sits continually at
 a Rack Rent, especially if her Landlord bears office in the Parish,
 because he may screen her from the Cart and Bridewel. She hath
 only this one shew of Temperance, that let any Gentleman send for Ten
 Pottles of Wine in her House, he shall have but Ten Quarts; and if he
 want it that way, let him pay for't and take it out in Stew'd flesh. She
 has an Excellent Art in Transforming Persons, and can easily turn a
 Sempstress into a Waiting-Gentlewoman: But there is a kind of Infection
 that attends it, for it brings them to the falling Sickness. The Justices
 Clerk is her very good Friend, and often makes her Peace with the Justice
 of Quorum; for which when he makes her a Visit, She always help
 him to a fresh Bit, which She lets him have upon her Word; and assures
 him she won't put a Bad Commodity into his Hand. There is nothing daunts
 her so much as the Approach of Shrove-Tuesday; for she's more
 afraid of the Mob, than a Debtor of a Serjeant, Or a Bayliff in an Inns
 of Court. He that hath past under her hath past the Equinoctial; and he
 that escapes her, has Escap'd a Rock which Thousands have been split upon
 to their Destruction.

Thus have I briefly represented my Bawd unto the Readers View in her
 own proper Colours, and set her forth in a true Light. I will therefore
 thus conclude her Character.

A Bawd is the chief instrument of evil,

Tempter to Sin, and Factor for the Devil

Whose sly Temptations has undone more Souls

Than there are Stars between the Worlds two Poles.

She ruines Families to advance her Treasure,

And reaps her Profit out of others Pleasure:

Pleasures attended with so black a stain,

That they at last end in Eternal Pain.

Her ways so various are, they're hard to tell,

By which she does betray poor Souls to Hell.

Smooth is her Tongue, and Subtile are her ways

And by false Pleasures to True Pain betrays.

The Bane of Virtue, and the Bawd to Vice,

Pander to Hell, is this She-Cockatrice.

She's like the Devil, seeking every hour

Whom she may first Decoy, and then Devour:

Let every thinking Mortal then beware,

And, that he comes not near her House, take care:

For She'll Betray (her fury is so fell)

Your Body to the Pox, your Soul to Hell.

CHAP. II.

Of Pimps and Panders, what they are: with a Dialogue between a
 Whore, a Pimp, a Pander, an old Bawd, and a Prodigal Spend-Thrift about
 Preheminence.

In the House of Sin; I mean in a Bawdy House, there are other
 Instruments of Wickedness besides Bawds and Whores: For tho' the Bawd be
 the Person that keeps the House, and manages all in cheif, yet there are
 other Necessary Hangers-on belonging thereunto; and these are called
 Pimps and Panders, which are indeed a Sort of He-Bawds, and Procurers of
 Whores for other Men; of which one who is called a Pimp, is cheifly
 employ'd abroad, both to bring in Customers, and to procure such Wenches
 as are willing to be made Whores of: And these are a sort of Persons so
 far degenerated below humanity that they will sometimes procure their own
 Wives to be Whore for other Men. As an instance whereof, not long since
 two Men went into a House, to drink, not thinking it to be a Bawdy-House;
 but as soon as the Beer was brought in, there came in a Female Creature
 to 'em, who quickly let 'em understand what she was, and also in what
 sort of House they were got. One of them took her by the Hand, and Began
 to grow very familiar with her; and found he might have any Kindness from
 her which he had a mind to, for asking; but the other seeing him ingross
 the wench to himself, began to Storm, and Knock, and Call, at a strange
 rate; upon which the man of the House came up presently, and desir'd to
 know what was the matter? Why you Impudent Rascal, says he, have you but
 one Whore in the House, that you make me thus stand empty-handed, like a
 Jack-a-napes, while my Companion's trading with the other? The Pimp
 seeing the Man in such a Passion, Good Sir, says he be pacify'd, and I'll
 go down and sent up my own Wife to wait upon ye: Which he did
 accordingly.—Those that are called Pandars, are in a strict sense
 such as keep always within doors, and have the management of matters in
 the House. These, are they that bring the Rogues, and Whores together,
 and wait upon them whilst they are acting of their filthiness.

These Brethren in iniquity with the rest of the Bawdy-house Crew, were
 in a hot Dispute about Priority, every one striving to be chief: And what
 their several Arguments were, I shall next give you an Account of; and
 afterwards shew you more of their Pranks. The first that stood upon her
 Pantables, as being chief, was the Whore, and thus it was she manag'd her
 Cause.

Whore. That I ought to take place of the rest, is what none can
 without Impudence and great Injustice deny me: For 'tis I that bring in
 all your Livings, 'tis I that venture my Carcase, nay, that venture my
 Soul too; and all to get an honest livelihood. Yes Mr. Pimp, for
 all your sneering, I say an honest livelihood; for I cheat no body, but
 pay for what I have, and make use of nothing but what's my own, and that
 no body can hinder me from. And I think 'tis better for me, and less
 hazardous, to get my living by my Tail, then to turn Thief and steal from
 other Folks. Besides, I'll suffer nobody to have to do with me, but What
 I like; nor lie with any but whom I love; I make no Price with any Man;
 but take what they freely give; and therefore I can't properly be said to
 be a Whore, for Whores are they that trade for Hire and make Bargains
 before-hand, which I never do. And therefore seeing I maintain you all,
 you ought to acknowledge me to be the cheif, and give me the
 Preheminence; for you all live by the Blood that runs in my Veins; for
 did not my Beauty invite Men, and my Embraces please 'em, you cou'dn't
 all of you get water to wash your hands, but wou'd be as poor as so many
 Church-Mice.

To this the Pimp thus replyed.

Pimp. Your run too fast, Mrs Minx, and are a little too
 Confident: For tho 'tis my place to attend, yet 'tis I that give a Credit
 and Reputation to all you do; I walk along the Streets so boldly, and so
 spruce, and so all-to-be-sented with sweet Powder, cocking my Beaver and
 looking big, that I make the greatest Gallant I meet give me the Wall, as
 if I were a Person of Quality; And when any comes hither they are won by
 my complemental and genteel Discourse; my comely presence brings in many
 a Guest into the House, besides particular Acquaintance: So that I may
 well affirm I am the Prop of the House. If I didn't introduce Gentleman
 into your Company, I wonder what you'd do; you might e'en sit still, and
 be forc'd to make use of a Dildo, before any Body would come to
 you if it wan't for me.

This Speech of the Pimp, stirr'd up the Fury of the
 Pander, who with a great deal of heat made him this Answer.

Pander. Thou prating Cockscomb of a Pimp! Do'st think that I'm
 an Underling to thee! No I'd have you to know I'm above thee: We'll
 quickly try which is the most useful. An't I intrusted with all the
 Gentlemens Secrets; Don't I keep the Door? Nay, been't I the Overseer of
 all? Sure then I must be the better Man. Besides, I suit the Wenches with
 such Gallants as are of their own Complexions, and are the best liking to
 'em; and in all difficult Cases which happen, they still ask my advice,
 for giving which, I often get a double Fee. And if I stay at home, 'tis
 only to make an Ass of thee whilst thou'rt abroad; for where thou get'st
 one Shilling a Broad, I get Five at Home. If I shou'd go away, I am sure
 the Custom wou'd quickly drop off; for I am the Person most respected by
 the Customers, and therefore I think I have the best Title of you all to
 Preheminence.

Old Mother Damnable the Bawd having stood by all this while, and heard
 all their Allegations, at last broke forth into a very great Laughter;
 and after having given vent to her Risible Faculty, made em' this
 Answer.

Bawd. I can't chuse but laugh to hear the Fools prate about
 Preheminence: They would all fain be Masters, and yet they know they are
 but all my Servants; they make their Boast, of this and that, and talk of
 their great gains: and forget that I rule the Roast, and that both their
 gains and their very being here, depends upon my Pleasure: Pray
 Gentlemen, whose House is this? I hope you look upon the House to be
 mine, and I am sure I bought the Furniture. And yet you talk as if I had
 nothing to do here; whereas you might all have gone a Begging before now,
 if I had not took you into my Service. And you, Mrs. Minx because
 you're a little handsome, you begin to grow Proud and don't consider that
 if I had'nt prefer'd you to the Station you are in, you must have been a
 Scullion-Wench, or gone to washing and Scowring: Was'nt it I that bought
 you those fine Cloths, put you into the Equipage you are in? Alas you
 were but a meer Novice in sinning till I put you into the way, and taught
 you. You have forgot how bashful you were at first, and how much ado I
 had to bring you to let a Gentleman take you by the Tu quoque. And
 now I have brought you to something, that you can get your own living,
 you begin to slite me.—And you Mr. Pimp. wa'n't you a
 pitiful Rogue, till I took you into my Service? Pray who would have
 regarded you in those Rags I found you in? And now I have put you into a
 good Garb, and made a man of you, you wou'd fain be my Master, I warrant
 ye! But I'll take care to hinder that; and if you don't know your self, I
 do. Nay, there's your Brother Pander too, is e'en as bad, and
 can't tell when he's well; Because I allow him the vails belonging to his
 Place, he fancies himself a Master too, and wou'd have all be rul'd by
 his advice: But I shall make you know there's two words to that Bargain.
 I think I shou'd know what belongs so such a House better than any of you
 all. I was brought up to't when I was young: and spent my young days in
 Love my self; but being disabled by Age and Weakness, I had that
 Affection for the Trade, that I entertain'd others to carry it on;
 bringing 'em up to my hand with much care; and therefore surely I must
 needs have more experience in it than another: and if you won't
 acknowledge me to be the chief, and Mistress of you all, I'll make
 you.

The old Bawd having made an End, and put to Silence all the other
 Boasts, there was a young Prodigal Spark that had wasted a fair Estate in
 being a Customer to her House, thought he had now a fit opportunity to
 put her in Mind of his own Merits, and therefore thus began.

Prodigal. I perceive you are all very ambitious of having the
 Preheminence; but to be plain with you, there's no body deserves it but
 my self: For talk what you will, it is but prating to no purpose. You
 know the old Prover, Talk is but Talk, but 'tis Money buys Land;
 and I am sure 'twas only for Money to supply you withal, that I have sold
 mine. And therefore when you have all said what you can, what wou'd you
 all do, if I didn't help you to Money? If I and such as I forsake your
 House, you may go Hang your selves. 'Tis I that Satisfies the Whore, and
 pay the Fees of both the Pimp and Pander. And for you, Mrs. Bawd, what'er
 your layings out are, your comings in are chiefly from my hands; for you
 have neither House nor Lands to secure you; but 'tis upon my Purse, that
 you depend; and I am he that keeps you all alive. And since I am at all
 this cost, it is just that it should be acknowledged, and that you all
 should own me for your Master. Your own Interest speaks for me, and
 therefore I need say the less.

The Prodigal having made an end, they all agreed that it was best for
 them to hang together, since their Interest was all the same: And
 therefore each of them should keep their several Stations; and
 acknowledge the Bawd for their Mistress, and the young Spend-Thrift for
 their Benefactor.

CHAP. III.

How a Young Woman, by the help of an Old Bawd, Enjoy'd her
 Lover and Deceiv'd her Husband.

Having already given you the Character of a Bawd, and shown you
 her Plea for Preheminence in the Art of Wickedness, I now come to shew
 you by what famous Atcheivements she comes to deserve it. And when you
 have seen her cunning in Contriving, and her Patience in Suffering; you
 must readily acknowledge she is one that spares no Pains to be
 Superlatively Wicked.

In the West of England there lived not long since an Ancient
 Gentleman to whom Providence had been very propitious, in blessing him
 with a fair Estate, so that he wanted for no outward Accommodations that
 might make his Life as happy as he cou'd desire: This Gentleman, being an
 Old Batchelor, had more Wealth than Wisdom, and Desire to Act, than
 Ability to perform. For nothing would serve his turn but a Wife; and she
 must be a Young one too; for tho' he was an Old Man yet he had young
 Inclinations, and fancies himself as brisk at Three-score and Ten, as
 when he was but Thirty: You may easiely imagine a Man of his Estate cou'd
 not be long without several Offers when his mind was known: For Wealth
 has so many Charms in it, that it often blinds the Eyes of Parents, and
 makes them mistake their true Interest, with respect to the Disposal of
 their Children; which consists not so much in being married to Rich
 Husbands, as to those that are suitable for them. The Beautiful young
 Daughter of a Decay'd Gentleman was offer'd to this Old Letcher, who
 being sensible that he could not expect a handsome young Wife with a
 great Fortune, readily acceps of this, who wanted no Accomplishments to
 render her a Bride worthy of a better Husband, or at least one more
 suitable: The young Gentlewoman, was not half so fond of the match as her
 Parents, who perswaded her to it; and as an Encouragement told her that
 her old Husband could not live long and when he dy'd, she wou'd have the
 Advantage of a good Estate to get her a better Husband; and tho she had
 but few Suitors now, for want of a Portion answerable to her Birth and
 Beauty, yet when the Case was so alter'd, she cou'd not be long without
 very advantagious offers: These Reasons prevail'd with the young
 Gentlewoman to accept of the Old Cuff for a Husband; and they were
 married accordingly.

But as I have already said, the Old Gentleman had more Desire than
 Ability; and the young Lady was fain to accept of his good Wishes instead
 of that due Benevolence which she had reason to expect from a Husband;
 the want of which made her too soon repent of what she found was now too
 late to help.

There unhappily happen'd to be not far from their House an Old Bawd
 that had been us'd to lend her Charitable Assistance to distressed Ladies
 in such Cases; who having observ'd the late Languishing of the young
 Lady, rightly judged it proceeded from the Disappointment she met with
 from her Old Husband; this Embolden'd the old Bawd to take a convenient
 time to make her a Visit; and by such subtile Discourses as she us'd she
 soon found out the true Cause of the young Gentlewoman's Discontent; upon
 which the Bawd discourses her in this manner:

Madam

I hope you will excuse the Boldness I take to speak to you, which
 nothing cou'd have extorted from me, but the Compassion I have for you,
 to see so much Blooming Youth and Beauty cast away upon one that knows
 not how to make use of it; I am sensible that one of your Years and
 Gaity, can't meet with a greater Affliction than to be thus under a
 Notion of being Married, depriv'd of the true ends of Marriage: 'Tis like
 being married without a Husband, to be married to such a Husband as can
 do nothing. You know Madam, we are commanded to increase and multiply:
 But let the Soyl be fruitful as it will, there's no encrease can be
 expected where no Seed is sown. This, Madam, makes me bold to tell you,
 that you are wanting to your self, and to the end of your Creation, if
 you don't find out ways to supply that defect and disability, which
 through Extremity of Age your Husband labours under. I am acquainted,
 with a Gentleman, brisk, young and airy, One that's in the Flower of his
 Youth; That I am surely would gladly sacrifice himself and all he has to
 serve a Lady in your Circumstances; and I have that compassion for your
 Suffering that I would gladly lend my helping hand to bring so good a
 work as that about, that you might reap that Satisfaction which your
 Youth and Beauty calls for, and which your Husband is too impotent to
 give you.

The Bawd having made an end of her Harangue, the Gentlewoman told her
 she was much oblig'd to her for that sense she had of her Condition,
 which she acknowledg'd to be what she represented it: But told her she
 durst not make use of the Remedy, she had propounded, First, because it
 was Sinful, and Secondly because it was very hazardous; for her Husband
 being sensible of his own Imbecility, was so extreamly Jealous, tho she
 had never given him any Cause, it would render all attempts of that
 Nature very difficult to manage; and it would be much better to desist
 from attempting it, than to Miscarry in the Attempts.

The cunning Bawd observing that tho the young Gentlewoman had
 mention'd the Sinfulness of what she had propounded to her, yet she did
 not so much insist upon that, as on the hazard and difficulty of
 attempting it; which gave her so much Encouragement of Succeeding, that
 she told her, as to the Sinfulness of it, considering her Circumstances,
 she could not think it was any; for if she could have had the due
 benevolence from her Husband which he ought to give her, she would not
 have sought it elsewhere: And therefore if it was at all a Sin, it was a
 venial one, which might be easily forgiven: But as to the last, that it
 is hazardous and difficult because of your Husbands Jealousie, this is
 indeed chiefly to be considered; for Old men that can do nothing
 themselves, are the most Jealous least others should supply their Places:
 and yet notwithstanding all his Jealousie, leave but the management of
 that Affair to me, and tho, he had the Eyes of Argus, we'll
 deceive him.

The Young Woman was soon perswaded to what she had before a Mind to.
 And therefore gives up herself intirely to the Conduct of this Old Bawd:
 Who told her she would acquaint the Gentleman that had so great a Passion
 for her; that he was not unacceptable to her, and order him to pass by
 the door, to and fro, several times the next day, that so she might see
 him out of her Chamber-Window, after which Interview, they wou'd concert
 the measures that were to be taken, in order to their coming together.
 This being agreed upon, the old Bawd took her leave of the young Lady for
 that Time; and goes to a Spark with whom she was in Fee, and told him
 what a prize she had procured for him, and order'd him to Equip himself
 to the best advantage, and walk to and fro before the Window at such a
 time, when he should see her.

The Gallant was presently fired at the News; and resolved to omit
 nothing that might contribute to the Ladies satisfaction on his part: And
 therefore Finifies himself to such a degree, that no Beau in Town could
 exceed him, and walked upon the Parade according to the time appointed:
 The Lady on her part observing the time as exactly, in being at the
 Window; and all those Amorous Salutations past between them, which the
 distance of the Place would admit; both of them wishing with Equal
 desire, for an opportunity to quench their mutual Flames.

But this Interview was not so privately carried on, but it was
 perceived by the Old Gentleman, whose restless Jealousie kept him
 perpetually waking: He saw from the Chamber-Window where he was, the
 frequent Perambulation of the Amorous Gallant, and how he cast an Eye, as
 he passed by at his Ladies Window: This made the old Gentleman to
 apprehend there must be something more than ordinary in those reiterated
 Walks of the young Gallant; which gave the old Impotent so sensible a
 Disquiet, that he resolved to know the Bottom of it. And without taking
 the least Notice of what he had perceiv'd, he seem'd more fond and good
 humour'd than ordinary towards his Lady; who on the contrary being now
 full of hopes she shou'd enjoy another that wou'd meet her Flames with
 equal Vigor, carry'd her self towards him with such a strange
 indifference as did but more confirm her Husband in his Jealousie: Who
 the next day inform'd his Lady that the Day following he must go out of
 Town about some Business he had in the Countrey, which wou'd necessitate
 his Absence from her for some Time; but told her that she must not take
 it ill, for he would hasten his Return with all the Expedition that his
 Business wou'd permit him.

He cou'd not have said any thing to's Wife that wou'd have pleas'd her
 better, and 'twas with some uneasiness that she conceal'd her Joy from
 being taken Notice of: However, that she might the better hide it, she
 told him she shou'd think each day a year till his return, and then she
 kist him with so much seeming Passion, that she was like to have spoil'd
 all, and had almost perswaded the old Gentleman to lay aside the thoughts
 of his pretended Journey.

The young Lady took care to acquaint the Bawd with these Good Tidings,
 who was very well pleas'd therewith: and promis'd to give notice to her
 Inamorato, who was equally pleas'd with the expectation he had of
 his near-approaching Felicity. And thus far things went according to
 their hearts desire.

The Day being come of the Old Gentlemans Departure, he got up very
 Early in the Morning and with all the (seemingly) most endeared Carresses
 on both sides, he took leave of his Lady. And having rid a Mile or two
 out of Town, to a Friend and Confident of his, he there left his Horses
 and Servants, and in the Evening return'd privately to his own House.

The Old Bawd having had word sent her by the Lady that her Husband was
 gone out of Town, acquaints the Gallant therewith and orders him in the
 Evening to be ready by such a time, and that he should Walk to and fro,
 before the Door, till such a time as he should be call'd in: Which he
 promis'd faithfully to do, and was at his Post accordingly.

The Lady had made all things ready for the Entertaining her Gallant; a
 Splendid Banquet being provided for him before he went to his Amorous
 Engagement; and being just ready to call him in, her Husband (who had
 been concealed near the House for some time, and seen the suspected
 Gallant walk to and fro in the Street,) suddenly enters the House, and
 finding such a Banquet ready prepared, no longer doubted but it was to
 entertain him; and therefore hastily calls for his Wife, and asks her the
 meaning of those Preparations, and who that Banquet was design'd for? The
 young Lady, surpriz'd and confounded at her Husbands unexpected Return,
 was at a Loss what to answer him; but plucking up her Spirits as well as
 she could, told him that she was resolv'd to surprize him, as well as he
 was to surprize her; for being inform'd that he had chang'd his mind, and
 was returning home, thinking to surprize her, she intended by that
 banquet to surprize him at his Return. This answer of hers, as plausible
 as it seem'd, he was sure was altogether False; and therefore taking her
 by the Shoulder, he with a stern and angry Countenance said, No, thou
 Disloyal Strumpet: it is not such a poor Excuse as this shall serve thy
 Turn; I am not to be deceiv'd; I saw that Lustful Leacher walking at the
 Door for whom this Banquet was prepar'd; and had I but been Arm'd, I
 would have given him another sort of Entertainment than that which you
 design'd him; But since your Lust's so hot, I'll see if I can't cure it;
 and with that he dragg'd her out of doors, and stripp'd her Naked, and so
 led her into a Pond he had within his Yard; and there he ty'd her fast
 unto a Post which was plac'd in the midst of it; telling her that by to
 morrow-morning he hop'd she wou'd be something cooler; whilst she in vain
 protests her Innocency, and intreats him to release her. And having left
 her in this cold Condition, Locks up his Servants in their Chambers, and
 taking all the Keys into his own Possession, he repairs to Bed.

Her Spark in the mean time, weary with so long walking before the
 Door, and wondring that he wan't admitted, repairs to the old Bawd to
 know the reason of it; She was as much concern'd at it as he; but having
 had a Key from the young lady, by which she might at any time come in at
 the back-Door, desir'd him to stay there, whilst she went to the House to
 see what was the matter: And having open'd the back Gate which led into
 the Court where the Pond was, she straight saw the Lady in the Pond, in
 the same Station as her Husband left her; And coming towards her, with a
 low voice, enquired into the cause of her Calamity.

O (said the Lady to her) you have ruin'd me for ever, your Cursed
 Counsel has undone me; your Eyes are Witnesses to what disgrace and
 misery it has already expos'd me; And what the end will be, I know not.
 Why, said the Bawd, you have not seen your Gallant, without you had some
 other than he which I design'd to help you to.—No, no, reply'd the
 Lady, I had prepar'd for his Reception; and just as I was ready to have
 call'd him in, my Husband came, and unexpectedly surpris'd me. And seeing
 the Banquet I had made, grew into such a rage, that he has dealt with me
 thus barbarously—Well, said the Bawd, if this be all, take Courage;
 you shall be even with him still, and if you'll but be ruled by me, the
 Jealous Dotard shall be made a Cuckold before to morrow-morning: Your
 Spark is at my House waiting for my Return. I'll take your place, and you
 shall put my Cloaths on, and go meet him there, and take your fill of
 Loves Enjoyments, and then return again to me.

The young Lady, who was extreamly troubled at her late Disappointment,
 and her Husbands cruel Usage, and perceiveing that these things was
 feizable, she took the offer'd Counsel; and the Old Bawd having soon
 stript herself, and releas'd the young Lady, took her place in the Pond,
 whilst she went forth to the Bawds Apartment, and there met with her
 Gallant, who at first by her Garb took her for the Bawd, but was well
 pleas'd to find himself mistaken: And being told how matters stood, they
 made use of their time; and esteem'd themselves much beholden to the
 Bawd, by whose contrivance they thus come together; whilst she did
 greater Pennance, and under-went more Pain to procure their Pleasure,
 then they were then aware of: For the old Gentleman not being Satisfied
 in that Revenge he had taken on his Wife, for her making him a Cuckold;
 resolved to punish her farther, and so rises out of his Bed, and goes
 down to the side of the Pond; and there calls her a thousand Whores and
 Strumpets; Did not I (says he) take you in a manner without a Smock to
 your Arse, and desired no Portion with you, on purpose that you might be
 a dutiful and kind Wife, and maintain'd you as well as any Lady in the
 Land? And is this the requital that you make me, you impudent Strumpet?
 Tell me, who was it that advis'd you to this wickedness? The Old Bawd to
 whom all this was spoken (tho' he thought it had been to his Wife) durst
 not reply one word; and resolv'd, whatever he said, she wou'd not answer
 him; which so much enrag'd him, that he said, What! Am I not worth an
 Answer then? I'll make you an Example to all Whores that abuse their
 Husbands; and then pulling his Knife out of Pocket, he comes to her, and
 cuts off her Nose, and flings it in her Face; Now, Strumpet says he, take
 that for your Whoring, and present it to your Gallant: And having said
 that, he left her, and went up to his Bed, Leaving the old Bawd in a
 miserable condition. But it was not long after, that the Lady having
 satiated herself with her Gallant, & taken her leave of him, return'd
 to the Pond, to relieve the Poor Bawd, Who told her what had happen'd
 since her Departure: At which the Lady was more disturb'd than even the
 Bawd her self; and was once thinking of running quite away from her
 bloody Husband: But the Bawd being a cunning old Jade, documents her
 thus: 'Tis true, says she, it has fallen out very unhappily for me; but
 since that is now too late to help, I must make me a mends: But nothing
 could have fallen out more happily for you, if you will follow my
 direction; which is, That as soon as I am gone, you Complain in a low
 Voice of the Cruelty of your Husband in abusing and wronging his Chaste
 and Innocent Wife, in so shameful a manner, as the cutting of your Nose,
 & defacing your Beauty: And then Pray to all the Blessed Saints above
 that are Protectors of Chastity, that they wou'd miraculously restore
 your Nose and Beauty again; and soon after, break out into Thanksgivings
 for having your Nose restored; and this will pass for a Miracle, and so
 Vindicate your Innocency that you will never more be suspected. And I
 hope you will make me amends for what I have suffer'd for you. This the
 young Lady faithfully promis'd; and so the Bawd went home to provide for
 her own Cure, leaving the Lady fast ty'd as she was at first by her
 Husband.

The Bawd was no sooner gone, and the Coast clear, but the Lady,
 fetching a great sigh, breaks forth into this doleful
 Lamentation,—O unhappy Woman! unhappy above all Women! Unhappy
 in having without cause lost the Love of a Husband in whom I had plac'd
 all my Happiness! Unhappy in having my Reputation taken away by him, and
 Unhappy in being us'd more barbarously and Ignominiously by him, than if
 I were a Common Whore! To have my Nose thus cut off, and my Beauty
 defac'd, and all this without Cause; what can be more barbarously Cruel
 in him, or render me more miserable! But O ye Heavenly Powers, (added
 she in a higher Tone, that her Husband might hear her, which he also did)
 if such Powers there be, that are the Protectors of Chastity, and
 Vindicators of Innocence, Look down on me, whose Innocence you know, and
 hear my Prayers; If I have deviated from the strictest Rules of Vertue
 and of Honour, and Violated in the least the marriage Bond that I have
 enter'd into; let all your Direful Vengeance fall upon me. But if I have
 kept my Chastity inviolate, and never wrong'd my Husbands Bed so much as
 in a thought, let my Disfigur'd Face be healed again, and my lost Beauty
 and dismembered Nose, which has been taken from me so unjustly, be both
 restored again, as a convincing Testimony of my Innocency.

Having ended her Prayer, she stood silent for about half a Quarter of
 an Hour; and then, as tho' her Nose had been miraculously reunited to her
 Face again, she with a loud Voice broke forth into these Expressions:
 O ye Immortal Powers that knew my spotless and Immaculate (tho
 Suffering) Chastity, and have so eminently now rewarded it, accept my
 Hearty and my Humble Thanks: For by this Miracle that you have wrought
 for me, my Husband surely will believe my Innocency; and I am glad I
 shall be able at the Expence of so much blood, and so much Pain and
 Misery, to let him know how much he has wrong'd me, and how much I love
 him: Yes, O ye Powers above, that have so wonderfully clear'd my
 Innocency, I do appeal to you how much I love him, notwithstanding all
 his Cruelty; for which, O ye Immortal Powers, I humbly invocate your
 gracious Pardon, because he did it through an Excess of Rage, to one whom
 he Imagin'd had been false.—And then raising her Voice much
 higher, she call'd out to her Husband, saying. Come down, my Dearest
 Love, and see and be convinc'd how much you've wronged your Chaste and
 Loyal Wife.

The old Gentleman, that lay awake in his Bed and had hear'd all this,
 knew not what to think of it: He was sure he had cut off her Nose, and
 flung it at her Face, but had not faith enough to think it was set on
 again; and therefore thought it was some Trick to be releas'd: However,
 since she call'd to him to see and be convinc'd, he was resolv'd to know
 the Truth of it, and therefore rising up, and lighting of a Candle, he
 came down stairs and went straight to his Wife, and looking on her very
 earnestly, he sees her Face was whole and sound; at which he was so much
 confounded and amaz'd, that he began to fear lest Heaven, that had shew'd
 such a miracle in healing her, shou'd pour its Vengeance down upon his
 Head, for his detested rashness and his barbarous Cruelty; and therefore
 sets her loose immediately, and presently conveying her to Bed, O thou
 that art all Goodness and all Innocence (said the transported
 Cuckold) can'st thou forgive one that has wronged thee at that rate
 that I have done? Yes, my dear Husband (answer'd the cunning
 Whore) Since Heaven has heard my Prayer and clear'd my Innocence, I
 forgive all the World, but thee especially. And thereupon her Husband
 made a solemn Protestation, That he wou'd never more be Jealous of his
 Wife, let her do what she would.

Thus you see how by the Cunning Contrivance of an Old Bawd, a young
 Lady was made a Whore, and an old Dotard a young Cuckold. And also how
 she can manage all events to the carrying on of her Pernicious Design;
 answering the Character the Wise-man gives of her, Her ways are
 moveable that thou canst not know 'em.

CHAP. IV.

How a Married Man, drawn in by a Bawd, kept a Whore, to the Ruine
 of himself and Family.

We have seen in the last chapter how our Bawd drew in a young Married
 Woman to deceive her Husband, and wrong the Marriage-Bed: And in this
 Chapter you shall see how she draws in a Married Man to follow Whoring,
 so the Ruine of himself, a vertuous Wife, and all his Family: For if she
 can but Rise, she cares not who she Ruines.—But to the Story.

An Impudent Whore, of our Bawds own bringing up, that by removing to
 several Quarters, had made a shift to escape Bridewel, which she
 merited as much as any that ever came thither, had through the Bawds
 assistance, drawn in one Foolish Fellow, by her Rich Robes, fair face,
 and fine Words, to maintain her like a Lady; tho' she was but the
 Daughter of a sorry Informer: Pride and Pleasure were the two Idols she
 ador'd; and to enjoy them, she cared not how she exposed her poor Cully;
 who was oblig'd to be liberal to the Bawd for Procuration, as well as to
 the Whore for Fornication: Till at last her Pride and Pleasure had
 brought him to Pain and Poverty. Neglecting of his Business, and
 Maintaining of his Miss, had made him run in Debt, and he began to be so
 haunted by Bailiffs and Sergeants, that he was forc'd to fly into the
 Low-Countries to secure himself; Chusing rather to trust to his
 Heels than his Hands. His Wench was glad she was so rid of him; for being
 become Poor, and not able to supply her with Money, she was grown quite a
 weary of him; but not of her way of Living; For as soon as he was gone,
 she repairs again to the Old Bawd; and acquainted her how matters stood
 with her. She has made the most of one, and now she must have another:
 Well, says the Bawd, Do but carry your self, reserv'd and
 Maidenly, and I have a Spark that has a good Estate, and will be able to
 spend high upon you; but he must have a Maid, and that I have taught you
 well enough how to Counterfeit:—Is he a married Man or single,
 says the Trull?—A married Man, replies the Bawd, but
 that's nothing as long as he has Money: It were better indeed, that he
 were single, for then I cou'd draw him in to marry you; and he might make
 a good Cover; but don't fear but we'll do well enough as 'tis.—Only
 besure you carry it shy at first, and that's the way to draw him in, and
 make him the more Eager.—Let me alone for that, says the Whore;
 do you but bring us together, and then leave it to me to make him bite: I
 warrant you I'll manage him, or else say I am the veriest Whore in all
 the Town.—Which she might have safely ventur'd to do, without being
 Guilty of Lying.

The Plot being thus laid, Mother Damnable goes out upon the scent, and
 finds the Whore-hunter she wanted; and then tells him, that she had been
 at great charge and expence to find out a Lass fit for his Purpose, But,
 says she, tis such a one, That for Beauty, Birth and Breeding, is hardly
 to be matched in London: She is indeed somewhat Coy, but I will
 help to Court her for you: I protest I could have had Ten Guineas of Sir
 R—— P—— if I would have helpt him to her:
 But I hate to be worse than my Word; I promised you before, that when I
 could light of one fit for your Turn, I would help you to her—Mr.
 Graceless, over-joyed at this News, and to shew himself grateful
 to the old Bawd, presents her with a Guinea, before he saw his
 Miss—Who being hereby incouraged, soon brings them together; and at
 first sight he's mightily taken with her. But she seems very Coy, and
 wou'd hardly let him salute her; Upon which the Bawd tells her, he's a
 very worthy Gentleman, and one that deserves her Love. What Love can I
 expect (replies the cunning Jade) from one that has a Wife already? As
 soon as he has got what he desires, and taken from me, what's now my only
 Boast my Maiden-head, my Honour and his Love will both be lost together:
 and then I shall have nothing left me but too late Repentance. This so
 effectually wrought upon him, That he made all the Protestations in the
 World, Nothing shou'd ever part em, if she'd but condescend to accept of
 him for a Gallant: For tho he had a Wife, 'twas one he cou'd not love,
 and didn't care for her; whereas he saw those Charms in her, that would
 constrain him to be always constant. And that if she would promise to be
 as true to him as she shou'd always find him true to her, it wou'd be all
 the happiness he'd ask.—And now, to make the Bargain firm, the Bawd
 engages for both Parties, that they shall each be true to one another.
 And then after a costly and expensive Match they went to Bed together;
 where she (instructed by the Bawd) carried her self so cunningly that her
 besoted Lover thought her as good a Maid as when she was but just come to
 her Teens.—And that they might the better keep company without
 discovery, she must pass under the Notion of his Sister, and he of her
 Brother.

And now she wheedles him with so much pretended Love, that she can
 have what she will of him: and finding he was flush of Money and had a
 good Estate, she won't be satisfied without her Countrey-House, which was
 provided for her accordingly, facing the River-side at Hamersmith;
 and adorn'd with rich Furniture. And when her Paramour cou'd not come to
 her, by reason of Business, she then sent to the Bawd, who provided her a
 Stallion to supply his place, which she paid for doing her Drudgery, with
 his Money. And yet when he came to see her, she wou'd wipe her mouth as
 if nothing had been the matter, and cry, why does my Sweeting stay so
 long away? You don't care for me now! I sigh night after night, and day
 after day, for want of your Company, but you've a Wife that you love
 better than you do me; and indeed I told you so at first, and then you
 told me you'd love me best, and I was so simple as to believe you: But if
 you had lov'd me best, you wou'd'nt have staid away from me so long, that
 you wou'd'nt; I am sure if I could have come to you, I woud'nt have staid
 from you so long. And then she falls a weeping; which so much moves the
 amorous Cocks-comb, that he falls a kissing her, and giving her all the
 good Words that can be; cursing his Wife, and calling her all to nought;
 and telling his Miss that he loves none but her. Having thus brought him
 to her Bow, she kisses him again, and then says, Well, Honey, if you do
 love me indeed, I'll be Friends with you, but let me see what you have
 brought me? Then if he have brought her store of Yellow Boys, she's very
 well pleas'd with him; but if his Money happen to be short, then she'll
 be out of humour; 'Tis a sign how you love me, indeed, to stay away so
 long and then bring me nothing! Here's all the Ladies round about can
 have new things, but I; and you don't care how I go! Then to put her in a
 good humour, be promises her a new Satin Gown; but this won't serve her
 turn neither, she wants jewels and Diamond Rings to answer her other
 Apparel: And to procure these, he's fain to run on the Score both with
 the Mercer and Goldsmith—By this means in a little time his Estate
 comes to be wasted, and his Friends come about him, and advise him to
 leave off these wicked Courses, which else will end in the Ruine both of
 Soul and Body: They tell him that he has a fair and vertous Wife of his
 own, by whom he has had several pretty Children, and therefore wonder how
 he can be so besotted with a filthy Whore. But when all this prevail'd
 not, his Wife seeing a wicked Strumpet without cause prefer'd before her,
 taking a fit opportunity, acquainted her Husband with her grief, and his
 own dangerous Estate, in this manner:

My dear Husband!

Had I ever given you any just occasion to withdraw your affections
 from me, you might have had a fairer Plea before Men, for doing what you
 do; tho' even that wou'd have been no Excuse at the Tribunal of God, whom
 you principally offend by your present wicked Life. But your own
 Conscience will tell you, if you dare ask it the Question, that it has
 been the Business of my whole Life, since I have been married to you, to
 carry my self towards you as a loving and a vertuous Wife ought to do to
 her Husband; and have done all that lay in my Power to contribute to your
 Satisfaction. I have never made your House uneasie to you, by any
 unbecoming Words or Carriage; nor what occasion so ever you have given
 me, have I been either Clamorous, or a Brawler. 'Tis true my Heart is
 almost broke with Grief; and who can blame me? When I see your affection
 so Estranged from me, your Estate wasted, and my self and Children ready
 to go a Begging, whilst an impudent Quean is at your Cost maintain'd in
 her Silks and Sattins; and which is worse than all the rest, your own
 Soul, in danger of Eternal Ruine. And if this Affects you not, remember
 your own Reputation in the World: You have lived in Credit and Repute
 among your Neighbours: and will you Sacrifice that, and Entail Shame and
 Dishonour upon your Self and Family, for gratifying the Lusts of a filthy
 and Lascivious Strumpet? If you go on in this Course, you must Morgage
 your Lands to pay your Debts; and what a shame will that be? Your Father
 left you an Estate, but you are like to leave an Heir that will have
 nothing to inherit; and so will be an Heir only in Name. Think, O my
 Husband, what a Reflection it will be upon you, when Men shall say, Your
 Father left you an Estate to live upon, but you have spent it upon
 Whores, and left your Children Beggars. This was your Fathers House, but
 you have sold it to maintain your Miss. Consider the Reproach that this
 will bring upon your Children: You brought 'em up like Gentlemen, and
 then betray'd 'em to Want and Beggery. Have you forgot the Vow you made
 when we were Married? You promis'd then to take none but my self: Yet now
 you let a Harlot take away your Love from me, that am your faithful and
 your loving Wife; and might have been by you Esteem'd so still, if this
 Lewd Woman had not made strife between us: You promis'd at your Marriage
 that none but Death should seperate us. And as my self has never broke
 that promise, so you have never had from me any occasion given you to do
 it: And I am ready still to embrace you in my Arms, with all the
 tenderest Affections of a loving Wife. O let me beg of you, that you
 wou'd hearken to my sorrowful Complaint, pity my Tears, and suffer not
 your Family to perish, but bear a Fathers Heart towards these, that are
 the Children of your Body. Or if you'll pity neither me nor your poor
 Children, pity your self: for you will suffer most in the Conclusion: You
 cannot think that you please God in living as you do: Can you take
 Comfort (think you) in remembering that you have ruin'd both your self
 and Family, by keeping of a Whore, when you shall lie upon your Dying
 Bed, and your poor Soul is just taking of its flight into Eternity? How
 will that Sentence terifie your Conscience, Whoremongers and
 Adulterers God will judge? Then you will wish (but wishing then, my
 Dear, will be in vain) that you had never given ear to that Enchanting
 Syren, that for a few false Joys and momentary Pleasures, betray'd your
 Soul to Everlasting Misery. But if you will be Deaf to my complaints, and
 not regard the Ruine of your Children, nor pity your own Soul: Tho I am
 sure my Grief will bring me to my Grave. I shall be Satisfied in this,
 that I have done what ever lay within my Power to save you from the Ruin
 and Destruction to which I see you hastening. And when she had said
 this, she seconded her Words with Tears, and fell a weeping till she
 cou'd weep no more.

Yet all this would not molifie her unrelenting Husband, nor work any
 change upon him; for he regarded neither what she said, nor the sorrowful
 moans and complaints of her almost Famished Infants: For all she gets for
 her affectionate Counsel and Advice, is to be sometimes rail'd at, and at
 other times jeer'd and flouted.

Soon after he goes to his Drab again, and to her he repeats what his
 Wife had said to him: which so far had rais'd her Choler, that she gives
 it vent in such Language as this:

What has she fed upon nothing but Crabbs of late, that she is grown so
 sowr! She now begins to prate it seems! 'Tis time to bring her down: A
 stinking dirty Slut, to rail at me! And you to stand by, like a Fool, and
 let her! I am afraid she's too full fed; that makes her be so malapert;
 but had but I the ordering of her, I vow to gad I'd quickly make her
 pinch for't. She shou'd be glad to get a piece of Bread: And that it
 self's too good for her, I wonder how she had the Impudence to prate to
 you: But she knows well enough she has a Tender-hearted Fool to deal
 withal; she must advise ye! Marry gap indeed! Tis more then time she did!
 I see she wants to be the Head! Or else she'd never Tutor you about your
 heir! 'Tis very fine advice methinks she gives you! She'd have you want
 your self to hoard for him! But sure you will be more Wise. E'en put him
 to a Trade; and let him Work. He is big enough, and then pack out the
 rest. I'd make the Jade fret in her grease for something: Pray how comes
 she to know what passes between you and I? She has Money enough it seems
 to hire her private Spies to find our meeting out: She serves you right
 enough: Well, be a Fool, and let her rail on still; And shew thy self a
 poor kind-hearted Ass! I'll warrant ye, you fell upon your knees, and
 begg'd her Pardon, because you kept my Company; and Promis'd that you'd
 never do so no more! This 'tis to have to do with one that has a Wife! I
 told you first of all what I shou'd find: An ugly Jade, to call me filthy
 Strumpet! Had I been by, I'd soon have made her smart for't! Any but such
 a Hen-peck'd Fool as you, that had but heard her say so, wou'd straight
 have given her such a dash o'th' Chops as shou'd have beat her Teeth into
 her Throat, and quickly spoil'd her Prating. But I am plagu'd with one
 that dares not speak a Word to vindicate me. If you are a weary of me,
 tell me so; for I can quickly mend me self, if you'll but say the Word:
 And if you will prefer your wrinkled Wife before my Youth and Beauty,
 with all my heart, for I'm resolv'd I'll never lead this Life! To be
 abus'd by an old Withered Hag! I have no patience when I think of it: A
 dirty homely Joan! For my part, I admire how thou coud'st love
 her: She frets, I'll warrant you, because she lies alone: But who that is
 not Mad, wou'd lie with such a sapless piece of wither'd Flesh as she,
 when he may lie by such a one as I, that's sweet, and fresh, plump, brisk
 and airy, and that's full of Juice, just in the Bloom of all my Youth and
 Beauty. But if to this thou still prefer'st thy Dowd; take her for me,
 and much-good-do-thee with her.

By this Discourse, this Impudent and filthy Trull, quite sham'd him
 out of any thoughts of Vertue; and therefore that he might the better
 please her, he replies,

My dear, Thou canst not sure think me so mad as to regard her foolish
 Idle prate, or to leave thee for twenty such as she is. No, never think I
 have so little Wit, I gave her such a Reprimand as soon as she had spoke,
 that cool'd her Courage in an instant: for I let her know her
 Tittle-Tattle would be all in vain; and that I was resolv'd I would be
 absolute. Shall I be ty'd by such a one as she? No, Love, I scorn it. And
 for her Tongue, let me alone to tame it: Winter is coming on and
 then I'll make her keep her breath to warm her hands; for she shall have
 from me no other firing. Let her rail on, and see what she can get by't;
 whilst thee and I delight our selves in Pleasures; I'll be no Slave to
 that which I possess: Come, thou art mine, and shalt have what thou wilt;
 my Love to thee is more then to my Heir: shall I live sparing for a Brood
 of Bratts, that for my Means wish me in my Grave! No, I know better
 things: I will my self enjoy it while I live, for when I'm gone, the
 World is gone with me: Thou hast my heart, my Dear, and I'll not leave
 thee; tho' she shou'd Chat until her Tongue be weary. I'll find another
 way to make her quiet; or she shall have but very small Allowance: She
 tells me, Grief will kill her very shortly: I wish it wou'd, I shou'dn't
 grutch the Charges of giving her a Coffin and a Grave.

I (says the Coaxing Jilt) I like you now. Do as you say, and
 then I'll warrant you, you'll quickly make the Flirt submit her self: And
 win my heart for ever.

Thus they continu'd Revelling and Spending, whilst his poor Wife went
 with a hungry Belly, and her small Children almost wanted Bread; which
 with the grief she took to see her Husband unreclaimable cast her into a
 fit of Sickness; which in a few days brought her to her Grave, to the
 great Grief of her poor Children and her Neighbours, who all Lamented
 her: But to the great Joy of her Scotish Husband and the Graceless Quean
 that he maintain'd, who now thought all their own, and that they might
 Sin on without Controul. But tho his Vertuous Wife wanted an
 Elegy, she shall not want an Epitaph:

Her Epitaph.

Here lies the poor Remains of a good Wife,

Who through an unkind Husband lost her life:

Tho' she was vertuous, yet he kept her poor;

And spent his Substance on a filthy Whore.

Whilst she in vain of him implor'd Relief,

She sunk beneath a weighty Load of Grief:

Which Death perceiving, prov'd her kindest Friend,

And lent his Aid to bring her to her End:

Which if her Husband does not now lament,

He shall (when 'tis too late) at last Repent.

And tho' he revels now without controul,

Yet she shall Sing, when 'tis his turn to howl.

This Good-Woman's Death, was very welcome to her unkind Husband, who
 had now no Body to controul him in his wicked Courses; but the Bawd the
 Whore and himself had a merry Meeting the next day after she was buried;
 and being well flushed with Wine, the Jilt thus began to Triumph:

Whore. Well now, my Dear, we shall be all at ease; and I am rid
 of them that hated me: For my Part I am resolv'd to mourn in Sack; for
 now I need not fear her Spies that us'd to be still harkening at the
 Door; that I cou'd hardly let a Fart, but it was carryed to her straight
 by one or other. Now she can hear us talk no more unless her Ghost walks,
 and I'll venture that; Come, Drink to me, my Dear, I'll pledge it, tho
 'twere o'er her Grave: My Chuck! Thou'rt the best Friend I have: For all
 her spite, I always found thee constant: And what I had was still at thy
 command, and Day nor Night I ne'er refus'd thee all the Pleasures I could
 give thee. And I am sure study'd to delight thee all I cou'd, and so did
 never thy black Joan, thou knowst.

Now thou art mine, come take a Thousand Kisses,

There's none that now can keep us from our Blisses,

Prodigal. My Love, thou know'st I have been always true to
 thee, and so will ever be; and I'll say that for thee, thou never
 deny'dst me yet to kiss and feel, when I'd a Mind to't. And I am glad to
 find thee art so witty: But thou art nothing but Charms; methinks I see
 the Lilly and the Rose (as heretofore they did 'twixt York and
 Lancaster) are once again contending in thy Cheeks; and thy Eyes
 sparkle like two Diamonds; Come, let me now embrace thee in my Arms; nay
 never fear, here's none that will disturb us—for she that us'd to
 make us both so cautious is now laid low enough, & will disturb us
 here no more, I hope.

Then come, my Dear, let Pleasure now delight us:

Th' old Hag is gone, & will no more affright-us.

Bawd. Why now it is as't shou'd be: Such a brisk Wench as this
 is, makes young Blood boyl within your Veins again. Then what shou'd
 hinder you from the enjoying of each other. For my part, tho' I'm past
 it, I love the Sport still, and take pleasure in seeing others do it: And
 therefore while you take a Touch together, I'll drink your Healths in
 good Canary here. I am glad to see that you are both so brisk, and meet
 each other with such equal Flames; it does me good methinks to see the
 Trade go forward: Nay, I be'nt so much past it neither, but I could serve
 a man upon occasion, and take a Touch or two as well as one that's
 younger; for I know what belongs to't pretty well.—Well Master, I
 am sure you have found what I Promis'd you, when I first brought you two
 together: I must likewise own that I have tasted of your Bounty: And
 therefore cannot but rejoyce that you are thus deliver'd from that Old
 Witch that kept you from enjoying of your Pleasures with that delight and
 freedom as you may do now.

Thus did these wicked Wretches Triumph over the Ashes of a vertuous
 Woman; and made a Cully of the Poor Prodigal her Husband: From whom they
 now commanded what they pleas'd: And for a time went on so; for as long
 as he could find 'em Money, all was well; but when he had Morgag'd his
 Estate twice over, and had spent all his Money, that he could help 'em to
 no more, the case was so far alter'd that he was then refus'd to be
 admited into their Company. For tho before he was her Chuck and Dear, and
 she wou'd never forsake him; yet when his Money was all gone, she took
 new Lodgings at the other End of the Town, where he cou'd never find her.
 And when he went to see the Bawd, that she might tell him where she was,
 she had forsaken her old Quarters to, and he no more knew where to find
 her then he did his Trull. His Children were took care of by his Wife's
 Relations, or else they must have gone a begging. Whilst he being
 threatned with a Goal for Mortgaging his Lands twice over, was fain to
 Skulk about, and to play least in sight: Thus he that but a while ago
 profusely spent his Money on a Whore, was now reduc'd to that condition
 that he wanted Bread: Whilst both the Bawd and Whore which he had wasted
 all upon, forsook him without so much as minding what became of him; but
 left him poor and penniless, to seek his Bread where he could get it. And
 thus deserted by the Whore, and hated by all honest People, and haunted
 by a guilty self-accusing Conscience, he became a Burthen to himself:
 Cursing the Day in which he harkned to the Bawd's Insinuations, by whose
 means he was thus drawn in, to ruine both himself and all his Family: And
 being almost starv'd for want of Sustenance, o'er-come with Grief and
 black Despair, he dy'd.

His Epitaph.

Here lies a Man who would not Warning take,

And now for others may a Warning make:

He spent his Substance upon Bawds and Whores,

Destroy'd his Wife, turn'd's Children out of Doors.

And yet when all was spent, and he grown Poor,

He was forsaken both by Bawd and Whore.

Let all henceforth of Bawds and Whores beware,

By whom he was betray'd to black Despair.

Thus Reader, by this Story thou may'st see

How by Lewd Women Men deluded be:

The Bawd's the Setter, and the Shameless Whore

Sucks him so dry, she quickly makes him Poor.

First of his Wit, then of his Wealth bereaves him;

And when she has got all she can, she leaves him.

Then let all Mankind loath this filthy Jade,

Since Ruin and Destruction is her Trade.

CHAP. V.

How an Irish-Footman was drawn into a Bawdy-House and what
 followed.

It happen'd not long since that a Dear Joy for his Dexterity in
 running, was entertain'd into the Service of an English-Gentleman, who
 had put him into a good new Livery; and his Master having occasion to
 send him for a pair of Shooes he had bespoke, gave him five Shillings to
 pay for them; which a Bawd happening to see, and over-hear, thought
 presently she might bring in Teague for a Customer; and therefore
 as soon as he had parted with his Master, she catches hold of him, as he
 came by her door & told him that a Countrey-man of his was within,
 and had a great Mind to drink one Pot of Ale with him; A Country Mons
 of mine, says the Shamrogshire Nimble Heels! Now Pox tauk you but
 me tank you for your Loof, and be me Shoul, so mush baust as I been, I
 shall mauk Drink upon my Country-Mons; for fait and trot now dear Joy,
 Eirish Mons never been base; and so in a doors he comes; and the Bawd
 has him into a Room presently, and tells him she'll go call his
 Country-man; but instead of his Country-man, sends in a Whore to him; who
 at her coming, thus accosted him, Country-man I am very glad to see you;
 I have got a Pot of Ale at your Service for St. Patrick's sake;
 and the old Bawd having brought in a Pot, the Wench takes it up, Here,
 says she, here's a good health to St. Patrick: Wid all mine
 heart, said the Teague-Lander, & Pox tauk me as I no mauk
 Pledge upon him; and thereupon pledg'd her, & drank a good
 draught; and then the Jade beginning to be sweet upon him, he was so well
 pleas'd, that he forgot his Errant; and fell a kissing her; upon which
 she ask'd him to go up stairs, to which he readily consented: and there
 she let him take all the Liberty he had a Mind to; for which to
 recompence her, the Bog-trotter gave her Six-pence.—But when he
 came down, the Bawd ask'd him how he lik'd his Country-Woman, and whether
 she had pleas'd him? Fait and Trot now, dear Joy, says he, I
 have made very good like upon her; the Devil confound-ye, but she's a
 foin Lass and a Cuttin-down-lass: And I have maud pay a whole half
 Shilling for her Business; and so he was a going out of door; but the
 Bawd Pulling him by the Coat, Hold Sir, says she, Do you think I can keep
 Wenches at this rate? Bridget, says she, what did this man do, and
 what did he give you? He did what he wou'd, answer'd the Whore; he danc'd
 the Corranto's two or three times; and might have done it oftner if he
 wou'd: But he gave me but Sixpence: How Wench, says the old Bawd, but
 Sixpence! Why who shall pay the rest? I thought Sir you wou'd have been
 more open-handed, I sell no Coranto's at such rates. Five Shillings is
 the lowest Price I take of any; and that you are like to give me before
 you and I part; and so shut the Door upon him. Poor Teague found
 he was in a bad condition; and was glad to part with his Money, that he
 might get out of her Clutches. And instead of carrying home his Masters
 Shoes, he was forc'd to tell his Master he had gotten a Misfortune, and
 some Rogue or other had made pick upon his pocket: but his Master not
 being Satisfied with that account, examin'd into the matter more
 narrowly, and at last found out the whole Truth; and striping the Dear
 Joy of his new Livery, turn'd him out of his Service, that he might have
 the more leisure to make another Visit to his Country-woman. But alas! He
 had no need to Visit her again, for she had done his Business already,
 having so pepper'd him with the Pox, that in a little time he was neither
 able to go nor stand. And not having Money to pay for his Cure, he
 perish'd for want of that assistance that others, who are better
 furnished, can purchase.

Thus still the Bawd drives on her Trade of Sin;

By whom unthinking Fools are often drawn in

Her Feet are Snares, infectious is her Breath;

The Pox her Punishment, her end is Death.

CHAP. VI.

Of a Ladies Steward that was drawn in by a Bawd, and turn'd out
 into the Street naked.

A Bawd of the better sort, that us'd to provide Jilts for Men of
 figure, had appointed a Person of Quality whom she was to furnish with a
 fresh Bit, to meet her at a certain Tavern near West-Smithfield;
 and waiting there for him, it happen'd that there came into the next Room
 a Country Gentleman, who was a Steward to a Lady of a good Estate, and
 another Gentleman who liv'd in London, and was to pay him fifty
 Guineas, which he also did. After he had paid his Money, and the Steward
 had given him a Receipt, they drank a Glass of Wine together, and talk'd
 of their Acquaintance in the Country; and then the Steward ask'd how such
 and such Persons did in London, and the Gentleman answer'd him
 accordingly: Among others the Gentleman ask'd him if he did'nt know Mrs.
 Pierpoint? I did know her formerly, said the Steward; but 'tis so
 long since I saw her, that I have now quite forgot her: She's grown
 ancient, says the Gentleman, but she has a Daughter that is a very fine
 Woman: Is she married says the Steward? No, says the Gentleman, but she
 deserves a good Husband, for she's very Handsome; and not only so, but
 she has a good Portion. After this Discourse, the Gentleman takes a
 Glass, Come Mr. Brightwell said he, to the Steward, here's a good
 Health to Mrs. Pierpoint and her Daughter Mrs. Betty;
 withal my heart replied Mr. Brightwel, (for that was the Steward's
 Name) and then he drank to the Gentleman, remembring all their Friends in
 Bedfordshire, especially at Hargrave. All these Passages
 the Bawd, who waited for one to come to her, in the next Room, heard
 distinctly, and took especial Notice of them; determining in herself to
 make some use of them: For she had a very great mind to be fingering of
 the fifty Guineas, and was laying a Plot how to come at them. And since
 the Man of Quality that was to meet her fail'd, she was resolv'd not to
 spend her time altogether idly. And therefore having Paid for the Pint of
 Wine she had call'd for, she attended the two Gentlemens motion; and
 finding they were ready to go (she having taken a distinct view of them
 thro' a hole in the wall) went out first herself, and waited in a
 convenient place for their coming out, which was soon after. When they
 were parted, one going towards Long Lane, and the other through
 St. Bartholomews Hospital, the Bawd made it her Business to wait
 upon the Ladies Steward, who had the Fifty Guinea's (which was the Prize
 she aim'd at) she takes an opportunity of getting before him, and then
 meeting him in Long-Lane: And just as she came at him, making a
 stand, I think, Sir, said she to him I shou'd know you: If I been't
 mistaken, your'e a Bedfordshire Man: I am so, Madam, says the
 Steward: Then Sir, says she, I presume your Name's Brightwell.
 Yes, Madam, said he, it is so; but I don't know you: No, Sir, says she, I
 believe you have forgot me; but my Name's Pierpoint:
 Brightwel hearing her say so, was a little surpriz'd, and started:
 How Madam, said he, Pierpoint! Yes Sir, says she, you han't forgot
 Pierpoint of Hargrave, I suppose; I have some small Estate
 there still: Madam says he, I am very glad to see you; It is not an hour
 ago since I was Drinking your Health: I hope your good Daughter's very
 well: She's very well at your Service, Sir, replyed the old Crone; and I
 hope, Sir, you'l do me the honour to go and see her: I'll wait upon you
 another time, Madam, said he, but I an't in a condition to wait upon a
 young Lady now; O you are very well, reply'd she; come, you shall go
 along with me; and taking him by the Hand, leads him along with her: The
 Steward was the more willing to go, upon the account of what the
 Gentleman had said to him at the Tavern about Mrs. Pierpoint and
 her Daughter, and so went with her the more easily.

As they went along together, she ask'd him about several Persons in
 the Country, which she had hear the Gentleman and he talk of; So that he
 had no manner of doubt but that this was the very Person she pretended to
 be. And among other things, she ask'd him who it was that he was drinking
 her Health with to day, as he was talking; and he telling her it was one
 Mr. Hanwel she presently describ'd his Person, which she had seen
 at the Tavern with him. At last she brings him to her house, which was in
 an Alley on the back-side of St. Jones's Lane, and has him into a
 Parlour very well furnished; and then tells him She'll go and fetch her
 Daughter: And goes to one of her first-rate Girls, and having given her
 her Lesson, has her into the Steward, who Complements her to a great
 degree, and told her he had heard a very good Character to her, both as
 to her Beauty and Parts; but that he found they came far short of what
 she merited; & added, that he thought himself very happy in Meeting
 with her Mother, because by that means he had the Honour of being
 introduc'd into her good Company.—The Jilt knew whom She was to
 personate, and carry'd herself is demurely as cou'd be; but both the Bawd
 and She ply'd him with good store of Wine, which made the Steward very
 merry and frollicksome, and according as Mrs. Betty found him, She
 put her self forward. But it beginning to grow late, Brightnel
 would have been gone, but the pretended Mrs. Pierpoint would by no
 means suffer him to go, till he had supp'd, which was a getting ready on
 Purpose for him, by which means he was drawn to to stay till supper was
 ready; and to make the time seem less tedious, the old Bawd calls for a
 Pack of Cards, and sets her pretended Daughter and he to play a Game of
 Cribbage together. At last Supper was brought in, and her Servants
 waiting upon them at Table, like a Person of Quality; Mrs.
 Pierpoint every now and then Drinking a Health, sometimes to Mr.
 Hanwel, and by and by to all their Friends at Hargrave;
 then to his good Health, which engag'd him to drink theirs: Till Supper
 being ended, the Bawd ask'd one of her Servants what a Clock it was? Who
 answered, Past Eleven: The Gentleman at this begins to get up, to be
 going; but it was now too late, and they would by no means let him at
 that time of Night; to which end they urg'd that it was an obscure place
 they liv'd in, and it might be very dangerous (tho his greatest danger
 was in being there) and that he shou'd have a good Bed at his Service
 there: The Gentleman finding himself almost fluster'd, and thinking he
 was secure where he was, agreed to stay till the next Morning: Upon which
 the t'other Bottle of Wine was brought in, & then he began to be very
 frollicksome, and would needs be Kissing Miss Betty, who pretended
 a great kindness for him; which pleas'd Brightwel so much, that he
 wou'd'nt go to Bed without she'd lie with him; which she not only
 promis'd, but was as good as her word; yet engages him to take no notice
 of it to her Mother, and then as soon as he was a Bed, she'd come to him:
 Accordingly, after he was a Bed, she comes to Bed to him, as she before
 had promis'd: And after they had both gratify'd their wanton desires, the
 Whore professing a great deal of Love to him, and pretending she shou'd
 never be happy till they were married, Miss Betty all of a sudden
 pretends to want the Chamber-pot, which she desir'd him to help her to,
 who feeling about for it for sometime, cou'd'nt find it; upon which she
 told him she remember'd the Maid left it in the Window and desir'd him to
 reach it there; which he going to do, and treading upon a Trap door, it
 presently gave away; and down fell our Amorous Spark into the Alley; his
 Fall was but little, and so did but stun him for the present, and his
 being only in his Shirt quickly made him sensible of the cold; As soon as
 he came to himself he got up, and it being very dark, he knew neither
 where he was, nor which way to go; but endeavouring to find a door, he
 went on till he came to Clerken well-green; where seeing a Light
 at the Watch-house, he went thither; a Person all in white being seen by
 one of the Watch-men, he gave notice of it to the Constable; who with his
 whole Watch was very much affrighted, and began to exorcise this supposed
 Spirit; who being almost dead with cold, (for it was cold frosty Weather)
 told them he was no Ghost, but Flesh and Blood as they were; but Mr.
 Constable was loth to believe him upon his own Word, and therefore
 commanding him to stand, sent one of the most Couragious of his Watch-men
 to see whether it was so or no; who having found him to be what he said,
 he was taken into the Watch house, and put to the Fire, and examined how
 he came into that condition; who gave the Constable an account how
 he met with one Mrs Pierpoint his Country-woman, by whom he was
 invited to her House, and what befell him there, related: But neither
 Constable nor any of the Watch-men knowing any such Person, they
 supposed rightly that he had been drawn in by a Bawd, and had lain with a
 Whore, who had together Cheated him of what he had. For by a Ring on his
 Finger, and the Gold Buttons on his Shirt, which was all he carried off,
 they supposed his other Rigging was suitable thereto; which made Mr.
 Constable so kind as to lend him his Night-gown, to cover his
 Nakedness. And likewise to offer him his assistance, to recover his
 Losses; but being in the dark he was altogether a Stranger to the Place,
 that he could give 'em no manner of Directions, so that it was but like
 seeking a Needle in a Bottle of Hay. However they went and search'd
 several of the most notorious reputed Bawdy-Houses, but found nothing,
 and had only their Labour for their Pains: Whilst the Bawd and the Whore
 triumph'd in their wickedness, and were glad they had met with so easy a
 Cully, from whom they had obtain'd so good a Booty.

In the Morning our reduc'd Gallant sent a Messenger to Mr.
 Hanwell to come to him, and related to him the unhappy Rencounter
 he had met with from Mrs. Pierpoint; who soon perceived how he had
 been impos'd upon; and furnish'd him with more money to new Rig himself,
 and supply his occasions, ere he durst appear before his Lady; Mr.
 Hanwel promising him, when he was at leisure, he wou'd have him to
 the true Mrs. Pierpoint, from whom he engag'd he shou'd meet with
 better entertainment than he did from the Counterfeit one.

Thus still the Bawd does her old Game pursue;

Her End's the same, altho' her Method's New.

Her Baits are various, which she still does suit

To ruin those that love forbidden Fruit.

And by her Management of things we find,

She's one knows how to Sail with every Wind.

CHAP. VII.

How a Citizen went to a Bawdy-House for a Whore, and the Bawd helpt
 him to his own Wife.

A Certain Citizen in London, in the late times had a very fine
 Woman to his Wife; and had but her Vertue been equal to her Wit and
 Beauty, she might have deserved the first rank among Women: But Lust had
 so great an Ascendant in her, that her Husband was unable to Satisfie her
 over strong desires to the Delights of Venus: And therefore having
 Communicated her Thoughts to an Old Bawd that kept a House of Private
 Entertainment for the Accommodation of Persons of Quality of both Sexes,
 she told her that for a Guinea in hand to her, and two Guinea's for the
 drawing of her Picture, she might be enter'd into her Accedamy; whereby
 (says the Bawd) you may both receive the Satisfaction you want, and gain
 Money likewise; for the first Charge is all you will be put to, which
 will be but three Guinea's, and Ten Shillings to the Attendants, who by
 the Services they will do you, will very well deserve it: Then she
 enquir'd of the Bawd what the Custom of the House were, and how she must
 manage herself in that Affair? And then she cou'd the better tell her
 whether she cou'd order Matters so as to comport therewith.

To this, the Bawd return'd this Answer:

I have as genteel a House as most in London, with several
 Chambers very well furnish'd for accomodation of Gentlemen and Ladies:
 and a Looking-glass in each Chamber so conveniently plac'd, that those
 who have a mind to't, may see what they do: For some take as much delight
 in seeing as in doing: My House goes under the Notion of being Let out in
 Lodgings, and every Gentlewoman than is enter'd, has her Picture drawn,
 which hangs up in the Dining Room; where when Gentlemen come, they chuse
 which Person they please by the Picture; and for a Guinea paid to me,
 they are admitted to her, with whom they make what Bargain they can agree
 upon. And by this means we are sure that none but Persons of Quality can
 be admitted: and the Ladies Honours are thereby secur'd.

But for ought I perceive (said the Citizen's Wife) here is constant
 Attendance requir'd, to be in the way; or else how shall a Gentleman do,
 that chooses the Picture of a Person that en't there? As to that replied
 the Bawd, the more any Gentlewoman is there, so much the better 'tis; and
 so much the more Money they get; but those that can't attend always, have
 their certain hours; and if a Gentleman has a Fancy to such a one, when
 he knows her hour, he will come accordingly.—Now you your self can
 best judge what hour will be fittest for you—That I am at a Loss
 how to resolve, says she.—Tell me how you spend your time, all Day,
 says the Bawd and then I'll tell you what you shall do—Why, says
 she, many times I rise at five a Clock in the Morning, and having got my
 self drest by Six a Clock, I go to the Lecture at St. Antholines,
 which is done a little before Eight, and then I return home; and at
 Ten—Hold, says the Bawd, you need say no more; There's nothing in
 the World blinds a Man like a pretence of Devotion; and therefore if you
 can get out at Six a Clock to go to the Lecture, 'tis the only time you
 can take; and by that time the Lecture's done, you may be at home again:
 Nor need you stand much upon Dressing; for if you come in a Loose
 Morning-Gown, you're the fitter for Business. She lik'd the Bawd's
 contrivance very well, and accordingly paid her Entrance Money, and
 Deposited two Guinea's for the Drawing of her Picture. And in the mean
 time went constantly to the Lecture every Morning: Which her Husband was
 very well pleas'd at. But her being of late more constant at the Lecture
 than she us'd to be, caus'd some suspicion in her Husband, who rising one
 morning (which happened to be the Day before her Picture was ready,) he
 follow'd her unseen, to know whither she went to the Lecture or no; and
 she going directly thither, and staying there all the time; her Husband
 had a mighty Opinion of the Devotion and Piety of his Spouse: And began
 to blame himself for having entertain'd an ill thought of her.

All things being now ready at the Old Bawds, and her Picture done to
 the Life, so great was her Beauty, that she wanted no Customers, each
 Person that came generally made Choice of her to do the Trick with;
 Whereby she not only satisfied her Lustful Desires, but was supplied with
 Money likewise, without robing of her Husband of his Coin, tho' she
 wrong'd him more nearly another way: Which he not knowing, nor believing,
 thought himself as happy in her, as any Man in London was in a
 Wife: So true is that Proverb, Than What the Eye sees not, the Heart
 rues not.

But there were other Citizens Wives that were as full of Leachery as
 this, tho' not so handsome: And they found Trading very sensibly Decay,
 since this Fair Sinner was enter'd into the Colledge. And she by her
 Beauty having Monopoliz'd the Topping Customers to herself, was look'd
 upon with an Envious Eye by all the rest, Who consulting together, found
 it was absolutely necessary to give her a remove, but how to do it, was
 the Question: At last one of 'em told the rest it shou'd be her Province;
 and she wou'd do it effectually, so she as shou'd never know who hurt
 her: Upon which, without asking her the means, they left the matter
 intirely to her.

The Jilt, to whom the Business was left was very Witty, but had but
 just Beauty enough to keep her from being Ugly, and consequently one that
 suffer'd most by this new Interloper; which rendered her so
 Malicious, that she had rather the whole House shou'd be blown up, than
 that Upstart shoul'd run away with all the Trading: And therefore she
 Writes the following Letter to her Husband.

To Mr. R——d S——n, These:

SIR,

Tho' I never was ambitious of the Honnour of being an Informer, yet
 the Sense I have of the Wrongs you suffer from a Wife that abuses your
 good Nature, and under a Pretence of Devotion prostitutes her Chastity,
 to every libidinous Stallion, thereby breaking her Marriage Vow, and
 Dishonouring the Marriage-Bed; has prevail'd with me to let you know so
 much. And tho' an Information of this kind may perhaps hardly be
 believed; Yet if you will but give your self the Trouble of following her
 Incognito any Morning, you may easily satisfy your self, whether
 the Account I have given you be true or no: And the better to enable you
 to detect her in her Lewd Practices, when you have seen her Hous'd a
 little while, you may go in after her; altho' without a Particular
 Recommendation, you will hardly be admitted; and therefore if you please
 to ask for the Gentlewoman of the House, and tell her you was directed
 thither by Tom Stanhop, to take a Survey of the Ladies in the
 Dining-Room, she will straight let you see 'em; and after that, you may
 proceed as you please; and can no longer doubt of the Truth of what I
 say, if you will but believe your own Eyes. And if you find it so, I am
 sure you will be satisfied that I have performed the Office of,

Your unknown Friend,

A.B.

This Letter she sent by a special Messenger, with order to deliver it
 only into his own hand, which was done accordingly. But, when he had read
 it, he was so extreamly surpriz'd at such an unexpected piece of
 Intelligence, that he new not what to think of it: Sometimes he was of
 opinion that it was only an Artifice of some that envy'd his Happiness in
 so Vertuous a Wife, to sow Dissention between 'em; but when he was
 reffer'd to so easie a Trial, he cou'd not but think there was something
 more in it then so: Upon which he resolv'd to suspend his Judgment till
 he had made a farther Trial. And therefore that afternoon, pretends to
 have Receive'd a Letter obliging him to meet a Gentleman the next Morning
 between Four and Five a Clock at Westminster to treat with him
 about a parcel of Goods which he was to go and see, and should not be
 back again till nine a Clock. And in the mean time get's him a very
 Beauish Suit, Wig, and Hat, and plants 'em at a Friends House; ready to
 put on in the Morning when he came thither. The next Morning rises very
 early, pursuant to his Design; and having gone to his Friends House, and
 accouter'd himself in his new Habilments, which had so disguis'd him,
 that even his Friend had much ado to perswade himself 'twas the same Man.
 In this Garb, about six a Clock, he calls for a Glass of Purl at an
 Ale-House, within sight of his own Door, waiting till his Wife came out;
 who as soon as he had seen past by, he pays for his Glass of Purl, and
 follows her: And she going towards St. Antholin's Church, he began
 to think she had been abus'd, and he impos'd upon; but he was quickly
 convinc'd to the contrary, when he saw her go by the Church, and cross
 over the way to the Back-side of St. Thomas Apostles, and there go
 into a House: After she was gone in, he staid about half a quater of an
 hour, and then according to the Directions of his Letter, he went in
 himself, and ask'd far the Gentlewoman of the House; at which the Old
 Bawd appearing, Are you the Gentlewoman of the House, Madam, said he?
 Yes, Sir, says she, for want of a better I am: Pray what wou'd you have
 with me? Why, Madam, says he, I want a certain sort of a Fleshly
 Convenience, and I am inform'd you can help me to one. At which the Bawd
 look'd a little strangely upon him; I help you to one, Sir, said she? I
 hope, you don't take me for a Bawd; if you do, I assure you, you are come
 to the wrong House; And I'd have ye to know, Sir, I'm another sort of
 Person. Madam, replyed he, if I have offended you, I beg your Pardon; but
 I was directed hither by Tom Stanhop, to take a Survey of the
 Ladies in the Dining-Room. As soon as the Bawd heard him say so, she
 began to look more pleasingly upon him, and desir'd him to walk up
 Stairs, and according to his desire had him into the Dining-Room, where
 he soon espyed his Wives Picture, drawn to the Life. And making Choice of
 that, Pray, Madam, says he, what must I give you for the Enjoyment of
 this Lady? for she pleases my Eye better than any of the rest? Why truly,
 Sir, (says she) I have a Guinea for any of 'em; but there's another
 Gentleman has promis'd to Visit that Lady this Morning, and I wonder he
 isn't come yet; but because I expect him every Minute, I cann't recommend
 any one to her this Morning. Is he with her now, says he? No, Sir, says
 she, but I don't know how soon he may be: Nay, Madam, said he, you ought
 to observe the same Rule here, as in a Barber's-Shop, First come,
 first serv'd: Come here's a Guinea and a half for you: This wrought
 so effectually upon the Bawd, that he was immediately conducted to the
 Chamber where his Wife was. And Counterfeiting his Voice as much as he
 cou'd, Madam, says he, Invited by your Shadow, which I saw below, I am
 now come to be made happy with the Enjoyment of the Substance. To which
 she answer'd (not knowing 'twas her Husband,) Sir, you are very welcome
 to all the Pleasure I can give you:—What must the Purchase be of so
 much happiness, reply'd he to her? To which, she straight return'd, I am
 no Mercenary Person, Sir; nor do I make a Bargain with any one
 before-hand; but take what Gentlemen are freely pleas'd to give me; to
 whose Generosity I always leave it: But what you do, do quickly Sir,
 (continued she) for I am limited to such an hour. Upon which invitation,
 the Disguis'd Beau fell to, sans further Ceremony, And whilst they
 were a Dancing and Acting the delights of Venus, the Bells of St.
 Antholins Rung very sweetly, which made her say, whilst she was
 thus incountring her suppos'd Gallant, O how sweetiy St.
 Antholin's Bells Ring! Which she Repeated over as oft as they
 renew'd their Pleasures.—As soon as they had finish'd their
 Encounter, her Husband that he might appear like what he Personated,
 seem'd well Satisfied and made her a Present of a Guinea; and so withdrew
 without Discovery. And she, a short time after, St. Ant'lin's
 Lecture being done, according to her Custom return'd home, as if she'd
 only been at her Devotions.

When her Husband had unrigg'd, and put himself into his proper Habit,
 he return'd home according to the hour he had appointed, and took no
 Notice of what had pass'd between 'em. But when at Night they went to
 Bed, he had a mind to try whether he cou'd with the same briskness manage
 things at home as he had done abroad: But finding it on both sides much
 more Dull, he told her St. Ant'lin's Bells didn't Ring half so
 sweetly then as as they did i'th' Morning: But however, says he, as long
 as here it is much cheaper, I like it full as well: His Wife was so
 confounded at the Words, she knew not what to say at first; nor cou'd she
 guess how he shou'd know that she had spoke such Words in the Morning: At
 last she was resolv'd he shou'd explain himself; and therefore ask'd him
 what he meant by those expressions—Nay, what did you mean by 'em,
 says he, when you repeated them so often in the Morning? How, says she,
 in a scornful way, I repeat 'em in the Morning? Yes, Madam, says he
 somewhat angrily, 'Twas you repeated 'em in the Morning, when I lay with
 you at the Bawdy-House disguis'd like a Gallant, in such a place, and
 gave you a Guinea for your Mornings Work. Was it you then, said she, that
 was with me in the Morning? Yes, Mrs. Impudence, says he, that it
 was. Can you talk of being with you in the Morning, without blushing? To
 what purpose is it to blush, reply'd she, very confidently? For if I do,
 you cann't see it: Nor do I know any reason why you shou'd call me
 Impudence; I am sure I treated you very civilly: and as for my
 being there, you were there as well as I: And we were both about one
 Business, and wher's the difference then? Besides, I see 'tis your own
 Fault; for if you wou'd be but as brisk at home as you are abroad, I
 should be very well Satisfy'd without going abroad, with your own
 performances at home. I see you can do better if you will, and if you
 don't, blame your self and not me, if you are made a Cuckold. The
 contented Man hearing his Wife's Allegations, Promis'd that he wou'd do
 better for the time to come; and she on that condition promising him to
 go no more to St. Antholin's to hear how sweetly the Bells ring,
 they forgave one another, and were both Freinds.

Thus Bawds with Wives of Citizens gets in,

And then keeps up a Publick House of Sin:

And whilst men do maintain their Wives so high

Their lusts are more than they can satisfie.

CHAP. IX.

How a Gentleman that fell in Love with another Mans Wife, through
 the Advice of a Bawd enjoy'd her, and upon what Terms, and what happen'd
 thereupon.

An Amorous Spark having observed a very fine Woman sitting in a
 Goldsmiths Shop behind the Counter, was so much taken with her,
 that nothing wou'd serve him but enjoying her; which yet he was
 altogether at a Loss how to accomplish, having no manner of Acquaintance
 either with her or her Husband. In this hopeless condition he goes to a
 Bawd, who had several times assisted him in his Love Intreagues, and
 tells her at what a non-plus he was how to accomplish his Design: The
 Bawd at first persuades him off of her, and promises to help him to one
 that shall not only equal but surpass her: But all that was in vain, for
 nothing wou'd Satify but, only this very Person. Well, says this Mistress
 in the Mystery of Iniquity, I'll tell you how you shall obtain your
 Purpose, if you are resolv'd to pursue it: Do but that, says he, and
 you'll oblige me for ever,—Well then, says she, you must take an
 opportunity to go into the Shop when she's there, and buy some little
 Trifle or other of her, or her Husband, and repeat this so often, buying
 sometimes one thing, and sometimes another, till by degrees you have
 brought your self acquainted with her and her Husband, and in so doing,
 you cann't miss of an opportunity to sound her Inclinations: If Pleasure
 has the Ascendant over her, you'll gain your Point the sooner; but if
 money be the Idol she adores, you must attack her with Gifts, and making
 Presents to her, and you cannot fail of Prevailing: The Gentleman lik'd
 her counsel very well, and was resolv'd to take it: And accordingly took
 an opportunity to buy a Silver Snush-Box; and having before bought
 some fine French Walnuts, he presented his Mistress with some, and by
 cracking of them, had an opportunity to tarry longer in the Shop, and
 gaze more on that Beauty which had already overcome him. In two or three
 days after, he comes again and buys half a dozen Silver Spoons and Forks,
 and then brought some peaches to his Mistress and presents her with them;
 and a Week after buys some other odd things; and still brought something
 or other which he presented to his Mistress; who always look'd upon it as
 the Effect of his good-nature, and Affable Temper, and had no
 apprehension of his being her humble Servant. After he had drove this
 Trade of being a constant Customer to the Shop for several Weeks
 together, and had made no farther progress of his Amours save to be
 look'd on as a Friend and Acquaintance, and once or twice invited to
 Dinner; at one of which times her Husband was call'd down into the Shop,
 to a Customer; in which Interim, he took an opportunity to acquaint her
 somewhat darkly with his Passion, which she either did not, or wou'd not
 understand; So that he begun almost to Despair, and complain'd to the
 Bawd how much charge he had been at, and what little likelihood there was
 of attaining his end.

The Bawd told him he had no reason yet to complain; for having got an
 Acquaintance there, and once discovered his Passion, he had brought
 things to a pretty good forwardness: My advice therefore now is, said
 she, that you let her absolutely know your Mind, and solicite her for the
 last Favour; and let me know your success, and then I'll tell you how you
 shall proceed.

He once more takes her Counsel, and going to cheapen some Knick
 knacks there, he finds her all alone; and having bought something of
 her, letting it lie upon the Counter, Madam, says he, I have made many
 Errands hither, but 'tis for your sake; for you are my chief Business,
 and your incomparable and Peerless Beauty, has made that Impression in my
 heart as will put a sudden Period to my Life unless your Compassion will
 grant me a Reprieve: for nothing can retrieve it, but the Enjoyment of
 your Love, and Beauty.—I can't believe, Sir, says she, that that
 poor Stock of Beauty I am Owner of, can ever produce any such fatal
 Effects as those you speak of. But 'tis the common Theam that you are
 pleas'd to entertain our Sex withal, tho there be nothing in it. However,
 'tis methinks a great Peice of Folly to love at that rate, where you can
 have no hopes of Enjoyment: for I am otherways dispos'd of: And there are
 young Ladies enough that are single, that are more worthy of you. I
 question not Madam, replyed he, but I might have choice of
 Mistresses: But, 'tis you only that have wounded me, and therefore 'tis
 you alone that can effect my Care.—What wou'd you have me do to
 cure you, Sir, said she? Do, Madam, said he! Grant me the Enjoyment of
 your Love, for that alone can give me Ease. Why, said she, wou'd you have
 me wrong my Husband's Bed? Shou'd I do so, how do you think he'd take it?
 E'en bad enough, I do believe, said he; if you shou'd let him know it;
 but sure there's no necessity of that. And if you keep your Counsel, I
 shall take nothing from him he can miss.—Hold, Sir, says she, you
 talk as if we were already both agreed; but you shall find there will be
 two Words to the making of that Bargain. Besides you dont—But
 here's my Husband coming, says the Jilt—Indeed Sir; I have sold you
 a Pen'worth in it: I'll be Judg'd by my Husband. (Her Husband coming then
 into the Shop) the Gentleman perceiving how cunningly she turn'd off her
 Discourse, told her he did believe she had'nt wrong'd him much, and he
 was satisfied. And then shewing her Husband what he had bought, and what
 he paid for it, he told him his Wife had us'd him very well: And so he
 took his leave of 'em; and went to his old Crone the Bawd, and told her
 what had past. You may depend upon it, says the Bawd, that sh'll comply;
 but you must Fee her pretty high, or it won't do. This made him Shrug;
 for tho he had a great mind to enjoy her, he was not willing to be at too
 much charge Which the Old Bawd perceiving, told him he cou'd not hope to
 carry her under a Present of at least Fifty Guinea's; but yet, says she,
 if you will give me but Five, I'll warrant you shall gain your Point
 without being at any Charge at all: Make but that out, says he, and I'll
 promise you the five Guinea's as soon as e'er I have enjoy'd her: No,
 Sir, says the Bawd, I'll have my Money in hand; for you know, we never
 trust. Well, says he, here's your Money, and giving it into her hand, Now
 let me know your Method. Upon which the Bawd thus began.

Before I proceed, pray tell me the Price of that Diamond Ring you wear
 upon your Finger: Why what wou'd you do with that, replies the Beau; I
 woud'nt part with my Ring for an hundred Guineas, for it cost me above
 Four-score, and I had a great Peniworth in it; and if you'd have me to
 give her that, this is all Trick and Cheat; and I am only Funn'd out of
 five Guineas for nothing. Why so hasty, says the Bawd? I design no such
 matter; but you won't hear me out. Go to the Goldsmith, and tell him you
 are disappointed of a Bill that you expected out of the Country, and that
 you have a Present occasion for fifty Guineas, which you must desire him
 to let you have, and you'll leave him that Ring as a pledge in the mean
 time; and that as soon as your Bill comes to Town, which you expect every
 day, you'll pay him again. This is a kindness he won't deny you, because
 he runs no hazzard in it, and thereby he obliges a Customer. When you
 have got these fifty Guineas, take the first opportunity to discourse
 your Mistress; if you find she'll do't for Love, your Money's sav'd, and
 you have nothing else to do but enjoy her: But if the Jade be mercenary,
 as I dare say she is, you must tempt her with Gold; and that you may be
 sure to make her bite, give her the fifty Guineas that you borrow'd of
 her Husband.—A Pox take ye, for an Old Bitch, says he, in a kind of
 Passion; is this the way to bring me off for nothing?—You are too
 hasty still, replyes the Bawd; let me have done first, and then talk your
 Pleasure: Do, as I say; give her the fifty Guineas; and when you have
 enjoy'd her stay with her, either in the Chamber, or the Shop, until her
 Husband does come in: And when you see him, tell him you have receiv'd
 the Bill that you expected, and have brought the fifty Guineas that you
 borrow'd of him, and paid it to his Wife; and so desire him to let you
 have your Ring again. His Wife (to save her Honour) can do no less than
 own she has receiv'd the Money; and so her Husband must restore your
 Ring. And then do you be judge whether or no you don't come off for
 nothing. Well, thee'rt a dear sweet Rogue for this Contrivance, says he,
 and I could almost kiss thee, but that thy Mouth's so strongly guarded by
 thy Nose and Chin, that there's no coming at it: I like thy Plot
 extreamly well; and I'll go presently and put it in Execution.

Away goes the Fop, as well pleas'd to think he shou'd put a Trick on
 his Mistress as he shou'd enioy her, which for the Lucre of the Fifty
 Guinea's he no longer question'd. And coming to the Goldsmith's Shop, he
 pulls his Ring off of his Finger, and asks him what he'll give him for't:
 The Goldsmith having look'd upon it, told him he'd give him Seventy
 Guineas for it. It cost me more than Eighty, says the Beau, but I won't
 part with it; only because I'm short of Money, being disappointed of a
 Bill that I expected to receive, I must desire the kindness of you to let
 me have fifty Guineas on it till I receive my Bill, which will be in a
 Fortnight or three Weeks time at farthest; and I'll allow you what you
 shall think reasonable for it. The Goldsmith very readily gives him the
 fifty Guineas be desir'd, and takes his Ring as a Security. And so taking
 his leave, goes home very well satisfied; he had proceeded thus far
 prosperously.

In two or three days after, he goes to make a Visit to the Goldsmith's
 Wife; and it fell out in such a lucky minute, that her Husband was from
 home; whereby he had an opportunity with the more freedom to renew his
 Suit; and tho' he arm'd himself with all the Charms he cou'd, taking the
 Auxiliary helps both of the Tayler, Barber, and
 Perfumer; yet it all wou'd not do: Fain he'd ha'd sav'd running
 the hazard of his fifty Guineas; but when he found he cou'd not without
 such a Present obtain his wish'd Enjoyment, he as his last Effort,
 address'd her thus: Well, Madam; I do perceive you are of kin to
 Danae, whom Jove himself could not prevail upon until he
 courted her in Showers of Gold, an that dissolv'd her quickly into Love;
 & I intend to follow his Example, and to Enjoy your Favour I make
 this Present to you, and, therewithal gave her the fifty Guineas. And
 this had so soon molified her Stubborness, and made her maleable, that
 she straight made him this agreeable Return; Well, Sir, I see you are so
 much a Gentleman, that I scarce know how to deny you any longer: Your
 Amiable Person and good Humour, has over-come me so, I can no longer make
 Resistance, but offer my self to your Embraces. The Gallant then enquir'd
 if all were safe below, and if they shou'd not be in danger of meeting
 any Interruption from her Husband. To which she bid him never fear, all
 was secure enough. And then conducting him into the Chamber, she let him
 have what he so much desir'd. When he had thus debauch'd her, and
 satisfy'd his Lustful Appetite, he ask'd her how long 'twould be before
 her Husband wou'd be at home again, she told him he was gone out of Town;
 and wou'd not be at home this Ten-days. At which he seem'd to be
 surpriz'd, for he was loath to be without his Ring so long; but since
 there was no Remedy, he was resolv'd to wait till he came home. His
 Mistress seeing him so indifferent at the hearing of her Husbands
 Absence, cou'd not tell what to think shou'd be the reason of it; and
 ask'd him what 'twas troubled him? Nothing, my Dear, said he, but I was
 thinking how crosly things fell out; because my own Affairs obliges me to
 be some Days out of Town just at this happy Juncture, when I might have
 been blest so oft with your Embraces. The cunning Baggage (now she had
 got his fifty Guinea's) was as indifferent as he for that, and told him
 Time might present 'em with another opportunity which might be full as
 favourable. And so they parted.

The Spark was satisfied with the enjoyment of his Lady, and that Itch
 now was Cur'd; he only wanted back his Ring, or else his fifty Guineas,
 that he might demand it of her Husband; and now reflecting on his short
 liv'd Pleasure, he truly judg'd that he had bought it at too dear a Rate,
 altho' he should be only at the Five Guineas Charge he gave the Bawd.

But since the Goldsmith's being out of Town was such a Disappointed as
 cou'd not be fore-seen, & yet had been extreamly serviceable to him
 in the Enjoyment of his Mistress, he goes to the Old Bawd, and gives her
 an Account of what had pass'd, and asks her further how he must proceed
 in getting of his Ring again, without repaying of the Fifty Guineas? Give
 me the other Fee, says the Old Jade, and I'll inform you; for I am like a
 Lawyer, and don't know how to speak without a Fee. No, no, says he, I
 have Feed enough before, nor would I give so much again, for all the
 Pleasure her Enjoyment gave me.—The Bawd, (since she saw nothing
 more was to be got by him) advises him to wait the Goldsmiths coming
 home, and then take a fit opportunity to go to her alone, and to pretend
 he was just come to Town; and to desire another Assignation from her,
 which being made, and you having once more Enjoy'd her, stay till her
 Husband comes, and do as you were first directed. And when you have got
 your Ring again, I hope you'll then present me with two Guineas
 more.—No, not a Farthing more, says he, you know I paid you very
 well before-hand: And so left her.

The Bawd perceiving nothing more was to be got from him, resolv'd she
 wou'd be even with him, and take another Course to make a Penny of him:
 And thereupon goes the next Morning to the Goldsmith's Shop, and asks the
 Prentice if his Mistress was within; He answers, Yes, and she reply'd she
 must needs speak with her, who coming down, the Bawd Whispers her in the
 Ear, that she had something to acquaint her with, of great Importance to
 her; which was not fit to be discours'd of Publickly: And thereupon the
 Mistress ask'd her to walk up, and leading of her into a with-drawing
 Room, desir'd her to sit down, and then intreated her to tell her
 Business; upon which the Bawd began as followeth.

Madam.

Altho' I am a Stranger to you, I doubt not but you will excuse the
 rudeness of this Visit, when you shall know 'twas only the Concern I have
 to see a lady of your Worth and Beauty, so much Design'd upon and
 Trick'd, as you are like to be, that has occasion'd it: I Know therefore,
 Madam, that there's a Gentleman, who has been for some time a great
 Admirer of your Matchless Beauty, which truly does deserve all those
 Encomiums that I have often heard him justly give it. This Gentleman,
 under the Notion of a Customer, has made you many Visits: And has been
 pleas'd (I know not for what reason) to make me his Confident; of which I
 need give you no further Instant, then that he has acquainted me that but
 a few Days past he gave you fifty Guineas, for which by way of Gratitude,
 he was admitted to enjoy your last Favours:—Here the Young
 Lady interrupted her, all Blushing and Confus'd; Madam, you've fully
 satisfy'd me, said she, that that false man has let you know my
 Weakness, and most ungratefully expos'd my Honour, and betray'd me to the
 world.—Nay, Madam; said the Bawd, be not so passionate; I
 don't believe he has acquainted any with it, but myself. Nor let the
 thoughts of that at all disturb you; for, that's a Crime that I have
 known, for more than thirty-Years, the rest of all our Sex has scarce
 been free from. But that which more stirs up my Spleen against him, is
 for the Trick he designs to put upon you still; which is the only reason
 of my giving you this trouble. You will oblige me in it very much,
 reply'd the Goldsmith's Wife. Then this says the Bawd,
 it is. He understands your Husband is now out of Town; and will be so
 for Seven or Eight Days time. As soon as he comes home, your Gallant will
 be with you to appoint him a time in which he may again enjoy your
 Favour; which when he has enjoy'd, he does intend to tarry till your
 Husband shall come in, and then accquaint him that he has paid to him the
 fifty Guineas that he borrow'd of him on his Ring; and so desire that he
 may have his Ring again; which is the thing he aims at. For he well
 knows, that when you shall be askt whether or no you have receiv'd the 50
 Guineas, your Honour is so far concern'd, you can't deny it. O
 Treach'rous Villian said the She Goldsmith, with some indignation,
 Is this the Generosity he so much boasted of? Yes, Madam, says the
 Bawd, this is what he designs to do; But I am so concerned to see a
 Lady of your Worth so basely and ingratefully impos'd upon, I could not
 but discover it: And if you wou'd be rul'd by me, you shou'd out-Trick
 the Fop, and catch him in the Snare he'd lay for you.—O I'd do
 any thing to be reveng'd on him, cry'd the young Lady with some
 eagerness: And do but tell me how, and Keep my Counsel, and I'll so
 well reward you for your Pains, that you shall say I'm
 grateful.—Then Madam, says the Bawd, as soon as your
 Husband comes to Town, before he comes to know of it, send one to tell
 him that you must needs speak with him about earnest Business, and when
 he's come, tell him that you expect your Husband the next day; and
 therefore beg the Favour of him to let you have his Company that Night,
 and as an Earnest of your Love to him, & that he should not think you
 mercenary, you'll both return him Fifty Guineas, and give him back the
 Ring he gave your Husband for a Pawn: And tell him likewise you have
 engag'd the Maid to Secresie; for which if he presents her with a Guinea,
 'tis all he needs to do: This will, I'm sure engage him; for he's as
 Covetous as he is Lustful: And when he's thus engag'd, in the next place
 acquaint your Husband how you cou'd scarce have any quiet in his absence
 from this young Spark's continual Solicitations to unlawful Love. Then
 tell him that you have appointed him to come that Evening, of which you
 thought fit to acquaint him, that he might give him that Correction which
 he saw necessary, to cool his too hot Blood: This will so much confirm
 your Husband in his opinion of your inviolable Chastity, that all your
 Treacherous Gallant shall offer to the contrary will be look'd upon as
 the Effect of Malice and Revenge. Thus you'll confirm your Reputation to
 the World, and keep these Fifty Guineas he designs to cheat you out of,
 and be sufficiently reveng'd on an ungrateful Man.

Well (says the injur'd Gentlewoman) I'm pleas'd with your
 Contrivance; keep but my Counsel, and you shall see my Vengeance on this
 ungrateful Wretch, and with how just a Retribution I shall use him for
 his intended Villany. And that you may be sensible you have not lost your
 Labour, accept of this; and therewithal she put Ten Guineas in her
 hand, and promis'd her a further Token of her Gratitude: And so dismist
 her.—The Bawd was well pleas'd with the Mornings Work she'd made;
 and finding that the Goldsmith's Wife was like to be the better Customer,
 she hugg'd her self for her contrivance, and her Treachery to the Cully
 Beau.

That Afternoon the Wrathful Lady receiv'd a Letter from her
 Husband, that he intended to be in Town the Thursday following,
 and desir'd her to meet him that day at Hammersmith about noon,
 where he wou'd dine with her, and so come home together. She therefore
 sent a Messenger to tell her Treacherous Lover she must needs speak with
 him on Thursday Morning, for she had something of Moment to impart
 to him; who presently on the receiving of this Note, came to her, fearing
 there might be some Discovery of their Love-enjoyment.

As soon as he was come, she tells him she was extreamly Troubled she
 had not seen him since; and that she never had enjoy'd more pleasure than
 in his Embraces; and understanding that her Husband wou'd be at home on
 Friday Night, she had contriv'd things so, that he might freely,
 and without Interruption, lie with her on Thursday Night. Which
 she desir'd on the Account of that affection which she had for him, and
 of the Pleasure which she took in his Embraces; and that he might be
 satisfy'd 'twas so, she did engage the next Morning to present him with
 his Fifty Guineas, which, she was sorry that she had took of him: And as
 a further Testimony of it, if he could but procure things necessary for
 the picking of the Locks belonging to her Husbands Cabinet, she'd give
 him back the Diamond Ring he gave her Husband as a Pledge for fifty
 Guineas; and, as occasion offer'd, wou'd be very grateful to him
 otherways.

These Generous Offers overcame the Spark to all Intents and
 purposes; and he wou'd fain have been a dabling with her then; But she
 forbid him, and told him 'twas not at that time convenient, but she had
 order'd matters so, that when he came on Thursday-night, there
 shou'd be nothing that shou'd interrupt them. Telling him further, she
 had made the Maid acquainted with their Secrets, who was intirely in
 their Interests, and that it wou'd not be amiss to give her something as
 an Encouragement: And thereupon, calling the Maid to fetch a Bottle of
 Wine, he gave her half a Guinea, and told her, that was but an Earnest
 of that which he intended her to Morrow-night. And then drinking his
 Wine up, he gave his Mistress a Salute, and took his leave; she bidding
 him besure not to forget to bring the Picklocks with him, that she
 might help him to the Ring.

The Plot being thus laid, on Thursday-Morning, she prepares to
 meet her Husband; having before acquainted her Maid with her Design, who
 mightily commended both her Honesty and Ingenuity, for she knew nothing
 of what had before past between 'em.

Being come to Hammersmith, and meeting with her Husband there,
 she told him she had something to say to him privately that did as much
 concern his Honour as her own: And then, as they were walking together in
 the Garden she thus began to tell him her Design.

My Dear,

I doubt not but you are well satisfied that I have all along took
 care in all my Actions still to approve my self (what you shall ever
 find me) a chaste and vertuous Wife, and tho' I am not sensible I ever
 gave encouragement to any lustful Eyes to cast a wanton Glance at me yet
 so it is, I have been solicited to commit Folly both against Heaven and
 you, with that young Gentleman to whom you lent the 50 Guineas on the
 Diamond Ring; & tho' I have as oft deny'd his Suit as he has made it,
 yet he continues his Solicitations still; and has been so importunate of
 late that I could scarce be ever quiet for him: And therefore being with
 me Yesterday, & urging me for my Consent to his unlawful Amours, I
 did appoint him to come to me this Night; having before receiv'd your
 Letter, by which I knew you wou'd be then at home. The lustful Fool is
 extream Confident that I will yield to his Desires; & since he wants
 no Money I thought it best to seem to yield to him, that having caught
 him your Trap, you may deal with him as you please. And there's another
 thing that I have to acquaint you with, and that is, that he's as
 Covetous as he is Leacherous, and did but Yesterday solicit
 me to let him have his Ring: And tho' (to put him off) I told him 'twas
 lock'd up in a Cabinet of which you had the Key: yet he reply'd that he
 cou'd bring a Picklock with him that cou'd open it. So that I am
 afraid he does design as well to rob you of your Treasure as your Honour.
 But ere to morrow Morning, I hope you'll have it in your power to make
 him pay for his Attempting either. At least I have contributed what I can
 towards it, and leave the rest to you.

The poor Contented Goldsmith, (who thought his Wife far Chaster
 than Diana of her Nymphs; and that the Wife of
 Collatine wa'nt worthy to compare to her) was hugely pleas'd with
 his Wife's Policy; and therefore order'd her to go home first alone,
 whilst he came after her Incognito; and when her Gallant came, he
 bid her hasten him to bed; and whilst she stood before him, that the Maid
 shou'd take away his Sword, and then he thought he might the better deal
 with a Naked Man: All which she promis'd him shou'd be obey'd.

At Night the poor deluded Cully comes to the
 Goldsmith's, according to appointment; and was conducted presently
 up Stairs; where, he might the less suspect foul Play, he finds a good
 Collation was proyided, which he and his false Mistress feasted at,
 she urging him to make haste into Bed, that there they might have more
 delicious Dainties, and she beginning to undress her self, he made
 most haste and first got into Bed; and then the Maid (as she was before
 directed) having privately carry'd off the Sword, comes running in upon a
 sudden, and cries out, O Mistress, we are all undone! My Master's
 coming up Stairs. Up gets the Quaking Beau immediately, and runs
 under the Bed, which he had but just done, before the Goldsmith
 enter'd: Who seeing of his Wife, Accosts her thus, My Dear I'm come a
 Day sooner than I expected,—You're very Welcome, Love,
 said she again, looking as one surpriz'd, at which, cries he, Why how
 now? What's the matter with you? And then looking about the Chamber,
 he sees a very Beauish Powder'd Wig; Ah ha! says he; What have
 we here? A Wig, new Powder'd! Pray whose Wig is this? I'm sure 'tis none
 of mine; then looking on the Bed, he sees a pair of Breeches lie,
 Hey dey! Cries he, Pray whose are these? They're
 yours, said she, for ought I know, (speaking a little surlily)
 whose shou'd they be, d'ye think? They're none of mine,
 says he, I'm sure; But let me see, what is there in
 'em?—Then searching of the Pockets, he pulls out a Gold Watch,
 about Nine or Ten Guineas, a Silver Snush-Box, and several Pick-Locks: As
 soon as he perceiv'd the Pick-Locks, So, so, cries he, here's a
 fine Trade indeed! Cou'd you get none to serve you, but some
 Newgate-Stallion; One that us'd to Break up Houses, and Pick open Locks!
 Where is this Villain, says he, that Wrongs my Bed, and thus
 dishonours me, that I may run my Sword into his Heart, and send him of an
 Errand to the Devil?

The Poor Dejected Wretch, that look'd each moment to be stuck to th'
 Floor, resolving now to venture on the Goldsmith's Clemency, came
 trembling out from underneath the Bed, & begg'd of him to save his
 Life, and he wou'd tell him all that e'er he knew. Don't tell me,
 says the Goldsmith of what you know, but tell me what Satisfaction
 shall I have for the wrong you've done me, to come thus to defile my
 Bed? Indeed, said he, I did it never but once before.
 How! says the Goldsmith, have you lain with my Wife before?
Yes, if it please you, once, and never but once. With that his
 Wife with open mouth came to him, O Villain, said she, art not
 thou asham'd thus falsly to accuse me to my Husband, because thy own base
 wicked inclinations are now brought to light? Hast thou not been
 soliciting of me to act Uncleanness with thee, a long time, and I refus'd
 it always? Nay, didst thou not intice me to it Yesterday, and I appointed
 thee to come to Night, because I knew my Husband wou'd be at home to give
 thee thy Reward? Let the Maid speak, I won't be my own
 Judge—Yes, Sir, reply'd the Maid, I know that what my
 Mistress says is true—

The Goldsmith then seeming to look more wistly at him, What,
 Mr. Bramble says he, as if he'd been surpriz'd: Is't you that did
 intend to claw me off thus? And then to mend the matter, go to accuse my
 Wife too, as if she had been Dishonest with you; when I am satisfied
 there e'nt an honester Woman in the Kingdom. Why to be plain with ye,
 'tis she that has discover'd all your Roguery: As soon as he heard
 that, lifting up his Hands and Eyes, O the Deceit, said he,
 that is in Women! Pray give me leave to put my Cloaths on, and
 then hear me what I have to say—No, says the Goldsmith,
 I'll not part with these Cloaths; but yet I'll lend you something to
 cover your Nakedness with all; and then bid the Maid to reach him an
 old Suit of his. Which having put on, Now, says he, give me but
 leave to speak, and I will tell you how false that Woman is: Come,
 said the Goldsmith, let's hear what you have to say. Upon which
 Bramble thus began.

I must confess my Fault; I do acknowledge I did oft-times solicite
 your Wife to let me lie with her, and I must do her that Justice to tell
 you that she still refus'd it; until at last I borrow'd fifty Guineas of
 you on a Ring, and that I gave her, and she thereupon permitted me to lie
 with her. And I ne'er thought of Lying with her more, until she sent for
 me yesterday morning; and told me how much she lov'd me, and that you
 were to come home on Friday-night, and she wou'd have me Lie with her on
 Thursday night; and that to let me know how well she lik'd me, she wou'd
 return me back again the fifty Guineas that I gave her, and also give me
 back the Ring I pawn'd to you for fifty Guineas. And that was the
 Occasion of my coming here to Night.

But said the Goldsmith, Pray resolve me one thing; What made
 you bring the Pick-locks in your Pocket?

I brought these Pick-locks, reply'd he, at her desire, to open
 the Cabinet, wherein the Ring was put.

By that, answer'd the Goldsmith, I know that what you have
 said is false. For what need she to have desir'd you to bring Picklocks
 to open the Cabinet withal, when as the Key of it was in her keeping? for
 I left it with her when I went out of Town.

'Tis very true, my Dear, reply'd his Wife, and here it is. And
 then going to her Chest of Drawers, she gave him out the Key of the
 Cabinet.

No, Sirrah, says the Goldsmith, you're a Rascal; and you
 accuse my Chaste and Vertuous Wife because she has discover'd your
 Baseness—'Tis plain enough that your Design was to debauch my Wife,
 and then to Rob my House; and I will make you suffer for't, before I've
 done with you. I've lost above Five hundred pounds already; and for ought
 I know you may be the Thief; for I have found you in my Chamber
 underneath my Bed, with Picklocks in your Breeches—Here Boy go call
 a Constable.

The poor Beau finding himself in such bad Circumstances, begg'd
 him for Heavens sake, he wou'd not to call a Constable; for if he shou'd
 be sent to Goal, his Reputation wou'd be lost for ever. Matters were
 private now, and if they might be kept so, let him but make his own
 Demands, and he wou'd satisfie 'em.—This Generous submission did
 somewhat qualifie the Goldsmith's Passion. And calling of his Man to
 fetch his Books up, he look'd what he had lost by Mr Theif, and
 finding there about four hundred Pounds set down, he told him, That
 he'd use him kindly, and take his Bond for Three hundred and fifty pound,
 including in it the fifty Guineas he had lent him; and for the Ring,
 since he had in so gross a manner abus'd his Wife, he shou'd bestow that
 on her, to make her Satisfaction.

These were hard Terms poor Bramble thought; but yet considering
 his Circumstances, he judg'd 'twas better to comply than go to Goal,
 which wou'd be the Result of being had before a Justice.

The Bonds being made and Seal'd, he fetches him the Ring, which he,
 (with begging of her Pardon,) presents the Goldsmith's Wife, and desires
 her to accept of it for the affront he so unworthily had put upon her.
 And then, after a Bottle of Wine at parting, they let him go; restoring
 him his Cloaths and all things again. She telling of him, as he was going
 out of Doors, She hop'd that this wou'd be a warning to him how he
 hereafter went about to put Tricks upon Gentlewomen, or make his Boast
 what private Favours he had receiv'd from 'em.

Thus still the Bawd tempts all she can to Sin,

And leaves them in the Lurch, when once they're in:

To heap up Gold, which she so much adores,

She makes Men Atheists, and makes Women Whores,

She lives by Sin; and if she can but gain,

She has her End, let those that list Complain.

CHAP. X.

How the Goldsmiths Wife went to the Bawd, and gave her an Account
 how she had serv'd her Treacherous Gallant; and how the Bawd related
 several of her own Exploits, &c In a short History of her
 Life.

About a week after poor Mr. Bramble had been so miserably
 handled by the Contrivance of the old Bawd, and the Splenetick and
 Vindictive Temper of the Goldsmith's Wife; whereby she doubled on himself
 all the Design he had of Cheating her: She thought upon the Promise she
 had made to the Old Bawd, of giving her a Visit, and Enlarging her
 Gratuity: For she saw clearly now her Words were True, and Bramble
 made a full account to Cheat her, tho' 'twas by the Exposing of her
 Honour, which she cou'd never have retriev'd had it not been for the old
 Bawd's Advice; altho' indeed, when she had put her in the way, she did
 her self improve it further to her own Advantage.

She therefore took Ten Guineas in her Pocket, which she believ'd she
 had deserv'd; and which she also thought wou'd so engage her, that she
 need not fear Discovery. And being come to her House, (to find which she
 before had given her Directions) she had no sooner ask'd for her, but
 found her; and the old Bawd taking her up into her Dining-Room, told her,
 that she was glad too see her in her poor Habitation. O Mother,
 says the She-Goldsmith, I found that Treacherous Villain the same
 false man you represented him; and if I had'nt took your Counsel, my
 Honour had been Ruin'd; for the insipid Sot told all that e'er had past
 between us to my Husband; but thanks to my good Stars, & your sage
 Counsel, I clearly got the Ascendant over him, for which I here present
 you with a farther Testimony of my Gratuity. The Bawd, (who met with
 such large Fees but seldom) was so well pleas'd with her Ingenuous and
 generous Temper, that she both thank'd her heartily for what she had
 presented her and told her that if hereafter she cou'd by any means
 oblige her, she wou'd be sure to do it: For I assure you, added she, that
 Trading now is very Dead, and I have got but little Custom.—This
 made the Gentlewoman ask her what Trade she follow'd (for she was
 Ignorant she was a Bawd)—Madam, reply'd the old Crone, You have so
 far engag'd me by your Generosity, I can deny you nothing; and therefore
 if you please, I'll give you the History of my Life: In which you may
 perhaps find something that may be diverting: For I have in my time run
 through varieties of Changes, and met with very odd Rencounters: Which if
 I may not too much Trespass on your patience, I'll relate to you with all
 the Brevity I can.—To which, with an obliging Bow, the Gentlewoman
 told her, she shou'd esteem herself indebted to her for so great an
 Obligation.—And then the Bawd began as followeth.

Madam,

Before I give you that Account of my Life which I design, I think
 my self obliged first of all, to answer the Question you were pleas'd to
 put to me, viz. What Trade or Calling 'tis I follow, the knowledge
 of which, will make that I shall afterwards relate, the more Intelligible
 to you.

Know therefore, Madam, That the House which I now keep, is a
 House of Convenience for Gentlemen and Ladies: And goes under several
 Denominations: Some call it The School of Venus, others a
 Vaulting School; other the Assignation-House: And some that
 are my Enemies, bestow upon it the Title of a Bawdy-House; but
 this Title I neither lay claim to, nor take Pleasure in. Tho' I confess,
 my Business is to help a Gentleman that is in distress, to the Enjoyment
 of a Gentlewoman; and a Gentlewoman that has the like occasion, to a
 Gallant. In which I always take care to help either Sex to that which may
 be for their Purpose; and always Warrant those I help 'em to, to be Safe
 and Sound; for I Value my Reputation more, than to put a bad Commodity
 into any Man's hand. I am not unsensible that this is decried as a very
 unlawful Calling; but for my part, to be plain with you, Madam, I
 am of another Opinion: For Nature that has given us Appetites, has also
 given us an Inclination to satisfie 'em; and 'tis no more than the
 Satisfying the Natural Desires and Inclinations of Men and Women; that I
 concern my self about. I know it will be Objected that Marriage is
 appointed as a Remedy in that Case. And to those that are equally
 Match'd, without any Impediment on either side, I grant it: And whether
 there be any such Impediment, or not, they can best tell, that have such
 Wives or Husbands. It is not my Business to ask 'em and if they do't
 without occasion, 'tis their own fault, and not mine. I know (and know it
 by Experience too) there's many a Man that looks as likely as your
 Husband does, and yet cann't give a Woman that which Nature calls for.
 Some Men (and so some Women too) have greater Stomachs, and some less, as
 Nature orders it; and if their Diet be'nt proportion'd according to their
 Stomachs, some may be Surfeited, and others Starv'd. For that which one
 can live on very well, wou'd starve another; And the Concupiscential
 Appetites of Men and Women, do differ as much as do their Stomachs. And
 therefore Married People are not so much to blame in making use of others
 besides their Wives or Husbands; provided that they take that Prudent
 Care and Circumspection which is so requisite in such affairs. And
 because Madam, you are yet but a Beginner, and may perhaps be
 startled at this Doctrine, I'll let you see 'tis not my single Notion,
 but is the Judgment of a Learned Author, who long ago has written on this
 Subject, a Choice Copy of Verses, which I'll here repeat to you. He
 Entitles it,

Upon Love fondly Refused for Conscience sake.

Nature, Creations law, is judg'd by Sense,

Not by the Tyrant Conscience;

Then our Commission gives us leave to do

What Youth and Pleasure Prompt us to:

For we must question else Heav'ns great Decree,

And tax it with a Treachery;

If things made sweet to attempt our Appetite,

Should with a guilt Stain the Delight.

High'r Pow'rs rule us, our Selves can nothing do,

Who made us Love, hath made Love lawful too.

It was not Love, but Love transform'd to Vice,

Ravish'd by Envious Avarice,

Made Woman first Impropriate; all were free;

Inclosures Mens Inventions be.

I'th Golden Age, no Action cou'd be found

For Trespass on my Neighbour's ground:

'Twas just, with any Fair to mix our Blood;

The best is most diffusive Good.

She that confines her Beams to one Mans sight,

Is a Dark Lanthorn to a Shining Light.

Say, Does the Virgin Spring less Chaste appear,

'Cause many Thirsts are quenched there?

Or have you not with the same Odours met,

When more then One have smelt your Violet

The Phœnix is not angry at her nest,

'Cause her Perfumes makes others Blest:

Tho' Incense to th' Immortal Gods be meant,

Yet Mortals rival in the Scent.

Man is the Lord of Creatures; yet we see

That all his Vassals Loves are free;

The severe Wedlock-Fetters do not bind

The Pard's inflam'd and Am'rous Mind,

But that he may be like a Bridegroom led

Ev'n to the Royal Lion's Bed.

The Birds made for a Year their Loves Confine,

But make new Choice each Valentine.

If our Affections then more servile be

Than are our Slaves, where's Mans Sov'raignity?

Why then by pleasing more, should you less please,

And spare your sweets, being more sweet than these?

If the fresh Trunk have Sap enough to give,

That each insertive Branch may live;

The Gardner grafts not only Apples there,

But adds the Warden and the Pear;

The Peach and Apricock together grow,

The Cherry and the Damson too;

Till he hath made, by Skilful Husbandry,

An intire Orchard of one Tree.

So least our Paradise Perfection want,

We may inoculate and plant.

What's Conscience, but a Beldams Midnight Theam;

Or Nodding Nurses idle Dream?

So feign'd as are the Goblins, Elves and Fairies,

To watch their Orchard's and their Daries.

For who can tell when first her Reign begun?

I'th' State of Innocence was none:

And since large Conscience (as the Proverb shows)

In the same sense as bad one goes;

The Less, the Better then; whence this will fall,

He's perfect that hath none at all.

Suppose it be a Vertue rich and pure;

'Tis not for Spring or Summer sure;

Nor yet for Autumn; Love must have his Prime,

His Warmer Hearts, and Harvest time.

Till we have flourish'd, grown, & reap'd our Wishes.

What Conscience dares oppose our Kisses?

But when Time's colder hand leades us near home

Then let that Winter-Vertue come:

Frost is till then Prodigious; We may do

What Youth, and Pleasure Prompts us to.

When the Bawd had made an end of Repeating her Verses, the Goldsmith's
 Lady told her they were very Ingenious and Diverting Lines, and that she
 had oblig'd her extreamly by repeating them. And then pray'd her to go on
 with her Discourse which she lik'd very well. Upon which the Bawd thus
 proceeded.

I think Madam, I have said enough to justify both Sexes, in the
 gratifying of their Amorous Desires, tho' they be married; for 'tis not
 strange at all to hear that Men and Women have been married, and yet have
 been uncapable of answering the Ends of Marriage, or satisfying the
 Delights of Venus. It is not long since I was told of a young
 pretty Virgin that happen'd to be married to a Man who was deficient in
 his Virility, which the poor thing (being asham'd to speak on't and not
 knowing any other Remedy) laid so to heart, in a short time it kill'd
 her: But had I been acquainted with her, I could have helpt her to a
 brisk young Man, one that had given proof of his Sufficiency, which
 shou'd have eas'd her pain, and sav'd her Life. And therefore, Madam,
 since married Persons may stand so much in need of my assistance, and
 much more may they that are unmarried, who doubtless have the same
 desires that married People have: Nay, their Desires are generally more
 impetuous; for finding of their Natural Concupiscence stirring 'em up to
 a desire of Copulation, they apprehend that there's more in't then what
 they find, when once they come to try. And these things, Madam, in
 Italy (as I have heard by several) are so common, that 'tis scarce
 thought a Crime: Or, if it be, 'tis but a venial one, as all the Devout
 Doctors of the Roman-Church, (nay, and the Pope himself)
 assures us: And therefore Madam, to deal freely with you, I have long
 since declar'd my self a Roman Catholick, for that Religion
 allowes us the most Pleasure while we live, and promises us Heaven when
 we die. And having thus given you an Account both of my Calling and
 Religion; I come now to Perform my promise, in giving you the History of
 my Life.

The Place of my Nativity was the Imperial Chamber of Great
 Brittain; my Father being an Haberdasher of small Wares; and had as
 much to do as most Men of that Calling; And whilst he liv'd, he gave me
 all that Education that the most Wealthy Citizens bestow upon their
 Daughters, he keeping me at Board at Hackney-School. And when
 grown up to Marriageable years I wanted not for store of Sweethearts, and
 some of them of very good Estates: and yet my Father thought none good
 enough. But he being one that was a great and zealous Stickler for the
 Parliament in opposition to the King, and thinking that Charles
 Stuart (as then they call'd King Charles the Second), would
 never be Restor'd, laid out his Money in Purchasing of Crown-Lands,
 having (as he thought) got a mighty Peniworth: But Oliver being
 dead, and Charles the Second coming in, all his Estate was lost;
 and he forc'd to abscond; the grief of which soon after broke his heart.
 My Father being dead, and his Estate lost by the Kings Restauration, my
 Mother quickly took me from the Boarding-School; and those whom I had
 scorn'd before, begun now to scorn me as much; my hopes of a good Portion
 being gone, my Sweet hearts quickly Vanish'd; but being a Young Maid and
 pretty handsome, an old rich Batchelor that had a kindness for me in my
 Father's Life-time, (whom both my Father and myself had then deny'd)
 thinking that in this Ebb of Fortune he might be more Successful in his
 Suit, again made his Addresses to me; and tho' I had as great an
 Aversation to him then as ever, yet he was mightily Encourag'd by my
 Mother; who thought in our decclining State, he might support our Family:
 And therefore she not only shew'd him all the Countenance he cou'd
 desire, her self, (for whom indeed he wou'd have been a fitter Match) but
 also charg'd me likewise to receive him well, for he must be my Husband.
 And when I told her I cou'd'nt love him, she call'd me Fool, saying, I
 shou'd Marry him first, and love him afterwards: And when I farther
 objected our Disparity in Age she answer'd with another Musty Proverb,
 That 'twas good taking Shelter under an old Hedge; and that it was
 far better being an Old Mans Darling, then a Young Mans Worldling: And
 tho' this didn't Satisfie me, yet I soon found I must have him or none;
 For having been brought up too high to make a working Tradesmans Wife,
 that Portion now was gone that should have helpt me to a better Husband.
 And therefore making a vertue of Necessity, I began to be more
 Complaisant to my Inamorato then I had been formerly; which quickly won
 his heart to that degree, that in a short time after we were
 married—And tho the first Night that I went to Bed with him, I was
 a Maid, and so knew nothing of that which a new Married couple ought to
 do, more then what Nature dictated; yet I then thought he went about his
 Business like a Fumbler, and did that little which he did, at such a
 rate, it had almost as good have been let alone; for what he did, serv'd
 only to stir up in me greater Desire for what he couldn't do. I found the
 exercise he offer'd at, had something in it that was very pleasing, which
 in the heighth of the Encounter I was disappointed in. And I must own,
 that I found this a very sensible Affliction, and caus'd in me a greater
 Aversion to my Husband than I had before: And therefore I resolv'd to try
 what those venereal Recreations were; I had but an imperfect Taste of, as
 soon as I could get an opportunity.

Nor did I wait long before my good Fortune put one in my hand; For my
 Husband's Prentice, a handsome brisk young Man (who had but about two
 years time to serve) I had observ'd was very sweet upon my Maid, who was
 handsome enough; and having observed that he courted her, I used to watch
 them, and by that means knew both the time and place of their Courtship;
 where they used to spend some hours in an Evening when the shop was shut,
 according as they could find opportunity. By my listening and
 over-hearing their Amorous Discourse, I perceiv'd he solicited her hard
 for her last Favours, which she would not consent to; and being resolved
 to improve this opportunity to the accomplishing my own Desires, having
 over-heard 'em make their next appointment, when the time drew near, I
 call'd my Chambermaid down (for she it was that the Prentice courted) and
 sent her of an Errand at a considerable distance, that she could not be
 back in two hours time, taking care to see her out of doors my self by a
 back pair of Stairs, so that I knew the Prentice cou'd know nothing of
 her being abroad, my Husband very fortunately being absent likewise, I
 went to the place of meeting my self; and the young couple being
 accustomed to converse without any Light, as being unwilling to be
 discovered, I seated my self where my Chambermaid used to do; and the
 Apprentice coming as usual, came up to me, and caress'd me; whereupon I
 clap'd my Hand upon his Mouth, as a signal of his being silent, and then
 embrac'd him very tenderly; and he being extasy'd with this soft
 Entertainment, which was very pleasing to him, he was so far blinded with
 his Passion, that he made no farther search, but imagining that his Sweet
 heart was now come to his Terms he push'd on his design, and met with
 such a compliance from me which he did not so easily expect; and I must
 say, That I had not till that Time tasted the delights of Love: For he
 manag'd his Business with so much Briskness and Vigour, that I was very
 much pleas'd with the Encounter. When we had both performd our Parts to
 equal Satisfaction; I caught him about the middle, and told him he shou'd
 not go, till I knew who he was; for I made him believe I knew him not,
 and first thought it was my Husband, but happened now too late to find
 the contrary. My Spark at this was much surpriz'd, and his Amorous
 Passion exchang'd into Fear; and therefore begging of my Pardon, he told
 me he took me for the Chambermaid, and desir'd I wou'd conceal what had
 happen'd, and not ruine him. Well, well, said I, I'll keep your secret;
 but it shall be on this condition, that you think no more on the
 Chamber-Maid; and get you to Bed forthwith, otherwise it will be worse
 for you. And this I enjoyn'd him, lest he should have told the Maid. My
 Spark was very thankful that I suffer'd him to come off so well, and
 accordingly went to Bed. The next Morning I paid my Maid her Wage, and
 turn'd her off, not letting her so much as bid her Lover adieu. After
 which my young Spark and I us'd to have frequent Rencounters, to each
 others mutual Satisfaction: And I us'd to supply him with Money for his
 Pocket Expences, furnishing him always with what he wanted; until at last
 our kindness for each other was taken Notice of by my Husband; who not
 being willing to have a Publick Talk made of it, gave him up his
 Indentures when he had a year and a Quarter to serve.

This was a very sensible Trouble to me; for having been used to those
 Delights which my Youth and high-feeding requir'd for about three
 Quarters of a Year, it became very irksome to me to be abridged of 'em.
 And my Husband being grown Jealous of me, by the familiarity he had
 observ'd me to have with his Man, after he had turn'd him off, as I have
 related, gave me this Gentle Reproof:

Wife, you cannot but be sensible that your Familiarity with your
 Man is become a Town-Talk; I have done what I can to prevent it, by
 turning him away; but if you don't mend your Manners, and Reform your
 Life, all that I can say, will be to no purpose. I am afraid you han't
 been Innocent in this matter: But since what is past cann't be recall'd',
 I will say no more of that; but I expect for the time to come that you
 avoid both his and all other suspicious Company: You know I took you
 without a Portion at a time when your Family was fallen to decay; and I
 maintain you as well as any Citizens Wife in London; and for you to
 requite me with being false to my Bed, is not only to be very Dishonest,
 but highly Ingrateful. And therefore as you expect the Continuance of my
 Love, pray let me find a Reformation of your Manners.

To this I answer'd him, That 'twas possible that a Free and affable
 Temper, as mine was, might give too much occasion to those that had no
 kindness for me, to speak evil of me: And that if to be accus'd, was
 enough to make one Guilty, it was impossible for any to be Innocent.
 However, since the Freedom I had us'd had given such occasion of offence,
 I wou'd take care for the future to walk more Circumspectly, and be more
 Reserv'd. With this promise, my Husband was very well satisfy'd, and
 thereupon Embrac'd me very tenderly.

But all this was only like the raking of a few Ashes over live Coals,
 which in a little time break forth again, and burn more violently. My
 Husband's Impotency being now about Seventy, grew daily more upon him;
 and my desires after that due Benevolence he could not give me, still
 increas'd, so that what he cou'd not do for me, I was under a necessity
 of getting done elsewhere, And knew no other Person to whom I cou'd
 repair for a Supply, but he who had so often done it to my own content
 before: To him therefore I found means to send a Letter, appointing him
 to meet me at such a Place and Time, which he accordingly did, and there
 we had that mutual Enjoyment which we both desir'd: And tho' we met thus
 several times, it was with so much Caution, for fear of a Discovery, that
 we were often forc'd to change both Time and Place, and take new
 measures.

One Night above the rest, when I was sure he was engag'd to stay late
 at the Tavern, I had obliged my Spark to give me a meeting at our House;
 and had on that Occasion, sent all the servants up to Bed, upon pretence
 that they must must rise early in the Morning. When they were gone to
 bed, and all was sure, my Servant enter'd, with all imaginable Privicy
 and Caution; and then, without much Ceremony, enter'd upon those melting
 Joys we both so eagerly desir'd, Which we had hardly finish'd, before my
 Husband (who had dispatched his Business quicker than we had done) knocks
 at the door; which I no sooner heard, but springing from the Arms of my
 affrighted Gallant, I took a Sheet out of the Chest of Drawers in the
 Chamber, and tying it with a Copped Crown upon his Head, I made him look
 methought just like some Fornicator, a going to do Pennance in a Parish
 Church, and then turning him into the next Room, I bid him, if my Husband
 came in thither, (who was a very timerous Man, and almost trembled at the
 Talk of Spirits) to Counterfeit a Ghost, by which means I wou'd quickly
 use a Stratagem which shou'd Relieve him without Danger. And as soon as
 he had put himself into a Suitable Posture, and Plac'd himself in a
 convenient Corner to play the Devil with my Husband, (in case the Cuckold
 should come into the Room which he had taken for his Sanctuary) I fram'd
 a Counterfeit Smile, and let in my Husband; whom I received with very
 kind words, and gave him a dissembling Kiss or two; and then putting on
 his Flannel Night Cap, and fetching him his Slippers, which he put on, we
 went up Stairs together; In the mean time, the Ghost had found a piece of
 Whiting; which the Maid happen'd to lay there to make the Chimney fire
 next morning; and this he takes and breaks to pieces, and daubs his Face
 all over with it, that he then look'd more pale than Death itself;
 insomuch that even I was almost startled at the first glympse of him.
 Before my Husband went to bed, he always went into the Dining-Rome to
 Prayer; which I appear'd as forward for as he, and presently brought him
 a Cushion, upon which he kneels down, and falls a Praying; not as yet
 seeing the Ghost: But as he was at Prayer, my Spark endeavouring to get
 the Weather-Gage of him, that is, the Door: my husband chanc'd to spy
 him, which so disord'd and affrighted him, that he was ready to sink
 down. Before he spy'd him, he was praying thus. Thou know'st Lord,
 there are wicked people in the World, and some of them have wrong'd me
 very much, but Lord, I hope thou wilt be even with 'em, and let 'em have
 no rest till they acknowledge it, and make me Satisfaction for all that
 wrong they have—(then seeing the Counterfeit Ghost, he forgot
 his Prayer, and cry'd) O Lord, O Lord! What's this? What's this? O
 Lord! O Lord!—and then rises up, and makes towards the Door,
 which the Ghost seeing beckens him; at which he cries I won't, I
 won't, I won't! In the mean time, tho' I knew what the matter was, I
 run to him, and cry'd, Dear Husband what's the matter? As if I had been
 frighted; and went to hold him; but he struggled to get from me, crying
 out The Devil! The Devil! The Devil! Where, where, said I? I see
 nothing, O 'tis yonder, 'tis yonder, 'tis yonder, says he! See
 how it stares and beckens to me I see nothing, not I, says I: And with
 that, the Ghost came nearer us; at which my Husband run into the Bed
 Chamber, and I after him; and shut the Door to us. By which means my
 Spark had an opportunity to go out without Discovery. My Husband
 immediately got into Bed, and cover'd himself over Head and Ears, and
 then thought he was pretty safe, and charged me presently to put the
 Candle out: Which I obey'd, and straight went to Bed to him; being well
 pleas'd I had so cleverly brought off my Lover.

The next Morning, I ask'd my Husband what the matter was that made him
 so extreamly discompos'd last Night: Why, says he, did you see nothing
 last Night? Not I, said I, but only you dissorder'd as you were praying:
 O Love, said he, I saw Death coming towards me as plain as I see you; and
 I believe I shan't trouble you long; for Death held up his hand and
 beckon'd to me several times: 'Tis nothing but your Fancy sure, said I,
 for I saw nothing, 'Tis certain true as you are there: And that you cou'd
 not see it, makes it more Evident that Death came only unto me. But how
 do you know, said I, that it was Death, if you did see something? Know!
 says he, why I knew it very well, and if you'd seen it you'd a said of it
 as I do: For never any thing look'd more pale in the World. The very
 thoughts of it frightens me still—Besides the kindness that
 contrivance did me to make way for my Gallant's escape that time, 'twas
 very serviceable to me afterwards; for the Remembrance of the Ghost was
 always so fresh in my Husbands memory, that he wou'd never venture into
 the Room again by Candle-Light. So that my Love and I had other
 Assignations afterwards: and if my Husband happened to come home before
 he went, it was but putting him into the Dining-Room and he was safe
 enough, for I was sure my Husband never wou'd come there.

Thus I advantage of his Weakness made,

Who was by Fear to Cuckoldome betray'd

And upon all Occurrences, I still

Contriv'd to blind his Eyes, and Act my Will:

For those in their Design will often fail.

That know not how with ev'ry Wind to sail.

But after some time my Gallant fell Sick, and in the midst of his
 Sickness, he was very much troubled with Qualms of Conscience for his
 Sins, and had no more Wit and Honesty but to send me a Letter to acquaint
 me with it, and to exhort me to repent; Which Letter my Husband happening
 to receive, all our Intrigues were thereby discover'd; which made my
 Husband absolutely relinquish me; and turn me out of Doors with much
 Disgrace. Which yet could not at all reclaim me, for by my Husband's
 exposing me, I was past shame, and car'd not what I did: But being in a
 very good Garb, and having some Money, I took me Lodgings, and walk'd the
 Streets at a Night, picking up whom I cou'd get.

Once I remember going along Cheapside, late at Night, a Citizen
 in a very good Garb, coming up to me, Madam, said he, will you accept of
 a Glass of Canary? I thank'd him, and went with him to the
 Bull-head Tavern; where he call'd for a Bottle of the best
 Canary; which being brought, after two or three Glasses a piece,
 and as many more Kisses, he began to take up my Petticoats; and I
 seeming a little coy, putting of 'em down, he grew more eager; and was
 for a little diversion upon the Tavern Chairs; and whilst he was eager in
 finishing what he was about, I began to dive into his Fob, which I found
 well furnished with Guineas, besides a Gold-Watch, which I took out, and
 look'd upon it, and put it up into his Pocket again very carefully; and
 this I so often repeated, telling him I was a Person of Quality, and that
 what I did, with respect to the Liberty I allow'd him, was only for the
 Gratification of my Youthful Fancy, and as for any thing of filthy Lucre,
 or bring a mercenary Creature, I did both scorn it, and was much above
 it: All this by the Richness of my Garb, he was apt enough to believe;
 and therefore was the less upon his Guard; but I beginning now to be
 reduc'd, (not having my Husband's Bag's to go to, as I us'd to have)
 thought he ought also to pay for the Pleasure he receiv'd from me, as
 well as I formerly us'd to pay my Gallant for the Pleasure I receiv'd
 from him; and therefore taking Twenty Guineas out of his Pockets, and
 telling them before his Face, I pretended to put them all in again; but
 had cunningly convey'd them into my own Pocket, and told twenty mill'd
 Shillings into his; and also taking out his Watch again, as I had done
 several times before, I convey'd the Watch into my own Pocket, and the
 Case only into his: As we were just a parting, that I might come off with
 more Credit, I bid him feel in's Pocket, and see he had his Watch and all
 his Guineas; and clapping of his hand upon his Thigh, and feeling the
 Case, he said he had: I further ask'd him if he had all his Guineas, and
 bid him tell 'em; and he putting his hand in's Fob he told twenty, (which
 he took for Guineas, his Silver being in another Fob) and told me I was
 very honest, he was sure he'd all; and then desir'd to know my Name and
 where my Lodgings were; that he might wait upon me some other time, and
 have the like enjoyment; which I seem'd to desire as much as he, greatly
 commending his performances (tho' to speak Truth, his Will was better far
 than his Ability, and his Gold Watch and Guineas much exceeded either,
 for he was one of them which we call Antiquated Whoremasters) and so to
 satisfie him, I gave him such Directions as sent him to the other End
 o'th' Town, to seek a Needle in a Bottle of Hay.

Thus the Rich Cuff of's Gold and Watch was Chous'd:

Whilst I therewith in Racy Wine Carous'd

'Tis fitting that such Dablers shou'd be caught

And by their Losses to Repentance brought:

Who will not say I serv'd him in his Kind?

For he had that to which he had most mind.

And since his Watch has left its empty Place,

I leave, him to bemoan his own light Case.

For he may now by dear Experience say,

Time oftentimes unknown will Slip away.

The next Week after this, I was pick'd up by a brisk Spark, who
 likewise had me to the Tavern, and seeing me in a rich Garb, (and tho' I
 say it, tolerably handsome then) was very civil to me, and treated me
 with much respect, giving me a good Dish of Fish for Supper, which with
 good Store of Wine, serv'd as a fit Provocative for that which follow'd
 after. But before we began those Pleasures to which the Treat was but an
 Introduction, he flung me down a Guinea, and told me he design'd that for
 a pair of Gloves for me; which when I seem'd unwilling to accept of, as
 looking somewhat mercenary; No, Madam, says he, this is what I freel'y
 offer, and cann't therefore be thought mercenary: But now you talk of
 that, I'll tell you a good Jest was put last Week upon a Friend of mine,
 a Linnen-Draper, who 'tho he'd so much Holland of his own, wou'd
 needs be taking up of other Folk's. For this old Cuckold-Maker being got
 Fluster'd, and something late out one Night the last Week, picks up a
 Gentlewoman and has her to the Tavern—(and so repeated the whole
 Story I before have told you, Madam; with this addition, which but for
 him I never shou'd have known). That when the old Fornicator was come
 home, he had a severe Lecture from his disgruntl'd Lady, who told him he
 had either been asleep or worse; for that it was near two a Clock. But
 the old Cuss thinking to pacifie her Anger by convincing her it wan't so
 late, wou'd needs go look upon his Watch; but quickly finding that altho'
 the Nest was there, the Bird was flown, put up the Case again, with only
 saying, Good lack a day! How strangely time will slip away in Company,
 before a Man's aware! But the next Morning being to pay a Merchants
 Man a Bill for a small parcel of Hambrough-Cloth that came to 22
 Guineas, and his Cashier going to reach the Money, he put his hand into
 his Fob, Hold (says he to his Man) I have Twenty Guineas here,
 and I can make them up in Silver, and so flings his Supposed Guineas
 down upon the Counter; But was exceedingly surpriz'd to see that they had
 lost their Colour, and were all White instead of Yellow. However at the
 present he stifled his Resentments, and told his man that he must fetch
 the Money out of the Till, for he remember'd now he had paid away all his
 Guineas. Presently after which, (says my Gallant, that told the Story to
 me) he came to me, and I perceiving him extreamly out of humour, ask'd
 what the matter was? Never was Man, says he, so Trick'd as I
 have been last Night. For being out somewhat late, says he, and
 somewhat Fluster'd, I pick'd up a small Girl, which I thought was the
 honestest that ever I met with, but she has prov'd the veriest Jilt that
 e'er I had to do with, and Trick'd me out of a Gold Watch and Twenty
 Guineas. And then, said he, related all that I have told you; and bid
 me besure to have a care of them that wou'd pretend they were not
 mercenary, for they'll be trebly paid for what they do. But you, Madam,
 said he to me, look like a Gentlewoman above such shifts as those. If you
 respect me, Sir, said I, you have the Remedy in your own hands; and
 therefore if you please I will withdraw. No, Madam, by no means, says he,
 I only told you this Story to divert you, Madam: In short, we soon
 agreed; for he was much a Gentleman, and perform'd what he undertook to
 my great Satisfaction; and I (or else he flatter'd me) gave him as much
 content.

But 'twas not always I had such good Luck, for not long after, I met
 with one, who tho' he appear'd very well to sight, gave me more than I
 car'd for; and more than I cou'd rid my self on for a great while after.
 'Twas then, Madam, by taking Mercury, and using Salivations, to be
 rid of that unwelcome Guest, the Pox, that I lost all that Beauty which I
 once cou'd boast of. And then, as one misfortune seldom comes alone, my
 Husband, whilst I was in this condition, dy'd; who while he liv'd,
 allow'd me some small Maintenance; but hearing on his Death-Bed the
 Misfortune that had then befallen me, he became so exasperated against
 me, he only left me Twenty Shillings to buy a Coffin for me, as thinking
 I shou'd ne'er Recover; whereas before, as I have since been told by the
 Executors, he design'd at least a hundred Pounds for me.

The great Expences of my Sickness (which had besides made me unfit for
 Business) had brought me pretty low; and I was now quite destitute of any
 other way to help my self but the old Trade of Whoring; and yet I was
 afraid of being now a Common Night-walker, lest I shou'd meet with such
 another Job as I had met withal before; which wou'd have ruin'd me to all
 Intents and Purposes: But by a Friend of mine, that had been a
 Well-wisher to the calling, I was advis'd, as much the safer way, to list
 my self as a Retainer to a Private Vaulting School; where I was
 told (and indeed found it so) that there were none admitted but what were
 Sound and Tight. To this, altho the Gains to me was less, yet since there
 was less hazard of the Pox, I thought it best to hire my self: And this
 Madam, was such a House as now I keep my self. Where we don't only take
 special care, that none but what are free from all Distempers be
 admitted; but likewise have Surgeons and Apothecaries with whom we are in
 Fee, who, if we but suspect the least miscarriage, straight give us
 something that may carry't off.

Here I continued for some time: and tho I say't, behav'd my self so
 well, that I was prefer'd to the best Gentlemen; for tho, my Natural
 Beauty had been much decay'd, yet I by Art so patch'd it up again, that I
 by my good Management, pass'd for a Maid at first to all that didn't know
 me: And besides what my Mistress got, I am sure I had ten Guineas given
 me by an Esquire for parting with my Maiden-head; which I had parted with
 many years past; and yet I sold it to new Customers several times
 after.

During the time that I was in this Station, I met with several odd
 Adventures; some of which I shall briefly give you an account of.

Having been one day abroad, my Mistress desired me to call at the
 Carriers, to see if there was any young Country-Lasses come to
 Town (for our calling is not to be carried on to advantage without now
 and then having fresh Goods) I went to that purpose to Bosom's
 Inn; and had that day drest up my self like a Country-Lass that I
 might with the less difficulty engage 'em. But when I came thither, I
 found there was none: While I was asking the Carrier when I might
 expect any, I saw a couple of young Gentlemen standing near me, as if
 they had some Business with the Carrier when I had done; which
 occasion'd me to make the more haste: As soon as I had left the
 Carrier and was come away, before I was got into St. Lawrence
 Lane, they over-took me, and ask'd me if I was not a
 Lancashire Maid? I told 'em Yes; being resolv'd to know what their
 design was. Then they ask'd me what part of Lancashire? I told 'em
 Preston; for I was acquainted with the Names of the chief Towns
 there. They then desired me to go and take part of a Glass of Wine with
 them; which I at first seem'd to scruple, but being more importunately
 urg'd, I was easily perswaded. And so went to the Feathers-Tavern
 near Queenstreet Corner in Cheapside; where a Glass of
 Canary being call'd for, one of 'em drank to me, and I drank to
 the other. After which one of 'em came pretty close up to me, and would
 needs have been feeling where I was'nt willing to let him, whereupon I
 told him he was very uncivil to invite one that was a Stranger to a
 Tavern; and then to offer any such thing to her. Let her alone says the
 other, I believe she's but new come out of the Countrey, and does not
 understand the way of the Town: Pray, Sweet-heart, says he, addressing
 himself to me, How long have you been in Town? Ever since last
 Fryday, said I: But pray, why do ye ask? To be plain with ye, says
 he, This young Man and my self have a Request to you, which if you grant,
 may be for your Advantage as long as you live: Pray, Sir, said I what's
 that? Why, says he, we are both Apprentices in one House, at a Linnen
 drapers in Cornhill? (but 'tis no Matter for that, for you
 don't know Places yet) and we have a mind to keep a young Woman between
 us; and we wou'd willingly have a Countrey-Maid, that is'nt much
 acquainted with the Town; and if you please, you shall be she. I
 presently smoaked their design, but behav'd my self as ignorantly as I
 cou'd on purpose, because I found there was something to be got by 'em.
 So I reply'd, Withal my heart, Sir, if we can agree, for I want a good
 Service. Well, says the other Spark that wou'd have been so forward with
 me, We shan't disagree, I dare say. What Wages do you ask? Why Sir, says
 I, I have liv'd in good Gentlemens Houses in Lancashire; and I
 think I deserve Four pounds a Year. Well, well, says the other we shall
 give you Four times Four pounds a year and more: But then you must do
 what we'd have you. Yes, said I, I shall be willing to do what you'd have
 me, if you please to tell me what it is: Why said he, your Business will
 be Easie enough, and pleasant enough: For we intend to take a very good
 Lodging for you, and provide you with all things necessary; and your
 Business shall only be to lie with one of us one Night, and the other
 another. The chief thing we shall desire of you, is only to keep your
 self entirely to us, and not stir out without our Approbation. And for
 other things you shall have what you will, and be maintain'd like a
 Gentlewoman; For we'll maintain you; and the Money you shall have, shall
 be for your own Occasions, and to find you New Cloths. Well, Sir, says
 I, for such things we shou'd not differ; but we in the Country think 'tis
 a Wicked thing to lye with Folks, unless they be Married; and then they
 mun be married but to one nother: And so that mun not be, Sir. I know
 not what you do in the Country, says one of the Sparks, but here
 in London 'tis as common as Washing of Dishes. And People of the
 best Quality do it. Look ye, continued he, to Encourage you, we
 will give you Thirty Pounds a Year: And Maintain you besides. We cou'd
 have enow in Town to serve us, and thank you too; but we look upon you to
 be an Innocent Country Maid, and for that reason we had rather have you
 than another: Are you sure you are a Maid, said the other?
 Sure! said I? Yes, I think I am. Yes, yes, said the
 other, I believe she is: But I believe, said I, You but
 taak'n all this while, for no Body mun do such things. No, I'll
 assure you, says the more serious of the two, We are in Earnest;
 and we'll pay you down half your Money, fifteen Pounds now, to put your
 self in a good Garb, fit for a Gentleman's Mistress. But what mun I do
 for't, said I? Let's agree upon that first. You shall be Mistress
 to us both, said they: And let one of us lye with you one time,
 and the other another: And we'll now go along with you, and take a
 Lodging for you; and you shall go under the Notion of our Sister,
 and we will be your Brothers; And so no Notice shall be taken of
 it.—But not to trouble you longer, Madam, with the
 Particulars, we at last agreed the matter; and I had fifteen Pounds paid
 me down for half a Years Pay: And my two Sparks cast Lots, to decide the
 Important Controversie of who should lie with me first: And it happened
 to him that was the most Civil of the Two; And he was to tarry with me
 till Ten a Clock at Night, at my New Lodgings, and then to go home, for
 he cou'd not stay all Night. So to it we went, and I gave him all the
 Satisfaction he desir'd; counterfeiting the matter so well, that he was
 mightily pleased with the Enjoyment he had: And went home very well
 satisify'd; telling me, he wou'd acquaint his fellow-Prentice that was to
 come the next Night, that he had found me all Love and Charms. And so
 took his Leave of me.

When my young Gallant was gone, I began to consider that I had all I
 was like to have of 'em: and that one Fool was enough to be troubled
 with; and since they had paid me but one half of my Salary, and for that
 one of 'em had enjoy'd me, & had what he wanted, I tho' we were
 pretty even. And so getting up Early the next Morning, I left at once my
 Lodgings and Gallants. And at night when the other came, (as without
 Doubt he did instead of Meeting with me,) I left him this Note in the
 Key-hole,

For your small Stipend, I'll ne'er liv in Goal,

Go seek a Trull that can divide her Tayl:

One half I've Pleas'd, I one half am Paid:

Had I got all, I shou'd have longer Staid.

And yet you cann't say I was Ungenteel,

For I let one Kiss and the other Feel.

How pleas'd the disappointed Fop was with my Poetry, I know not; for I
 ne'er went again to my New Lodging to enquire after 'em.

Well, said the Goldsmiths Lady, I ne'er heard of a prettier
 Intrigue before and I dare say you serv'd 'em very handsomely.—But
 pray proceed.

Another time, I serv'd a Goldsmith's Prentice a pretty Trick; For
 having been abroad about some business, and coming home i'th' evening, a
 young Spark, exceeding Beauish, (with a New Modish Suit of Cloaths on)
 that had been drinking hard all Day, would need be picking of me up, when
 I did'nt at all intend it. But seeing him so earnest for a Bout, that I
 cou'd'nt get rid of him, I had him to a House I was acquainted with by
 th' way, and there after a heartening Cup or two, and having handled his
 Posteriours, to see he didn't put a Trick upon me, I let him have what he
 so eagerly desir'd; and diving into his Pockets i'th' mean while, I found
 he had but one poor single Shilling left; which vext me so, that I
 resolv'd I wou'd be even with him another way; and therefore when he had
 done what he'd a mind to do, I presently call'd briskly for a fresh
 Bottle of the Best, which whilst we were drinking, I said Well, Spark,
 as a Reward for your excellent Performance, which has been beyond my
 Expectation, and shew'd you to be a good Womans Man, I will divert you
 with an Entertainment worth your Seeing. Come, it shall cost you nothing;
 only I must beg the Favour of you to unrig, and lend me your Cloaths for
 half an hour; and I will bring you a Mant and Petticoat to wear the
 while; and you shall see a Jolly Crew of Active Dames, which will perform
 such Leacherous Agilities as will stir you up to take the other Touch,
 and far out-vie whatever has been either done, or related to be done, by
 Madam Creswel, Posture Moll, the Countess of
 Alsatia, or any other German Rope-dancer whatever. The Spark
 was extreamly tickled with the Fancy, and presently uncas'd himself; and
 gave me all his Bravery, and was so over-forward, that he not only gave
 me his Cloaths, but his Rings, Cane, and Hat, and Wig; so that he left
 hinself nothing but his Shirt and his Stockings; and the Mistress of the
 House being my Friend, I borrowed of her an old Mant and Petty-coat;
 which the Fool of a Fop put on. I told him I must intreat his Patience
 for half an hours time, till the Company was Drest, and so went down
 Stairs; and telling of my Friend how it went, and we being to go half
 Snips in the Booty, I went off with the things, which I pawn'd for about
 four Pounds, keeping his Rings to my self, and left my Landlady to manage
 the rest. After the Disrobed Spark had waited for the space of an hour
 with great Petience, and longing Expectation, for this Comical Show, and
 no Body came at him, his Patience was quite tir'd, and therefore knocking
 with his foot, the Maid of the House came up, of whom he enquired for
 such a Person, as well as he could, describing me. The Maid pretended an
 intire Ignorance of the matter, and so whipp'd down Stairs again. But he
 knocking again, up comes the Mistress, who seeming to take him for a
 Woman, ask'd him, What he would have? He answer'd, Such a Woman
 to whom he'd lent his Cloaths; but she not only made her self
 Ignorant of the matter, but call'd him Bitch, Whore, Cheat,
 Pick-Pocket, and all to nought, concluding her Harmonious Harrangue
 in this manner, Ye dirty Drab, don't think to put your Cheats upon me:
 You came in here with a Spruce Young Man, and for ought I know you have
 Pick'd his Pocket, and sent him away, and now you go about to Cheat me of
 my Reckoning; but that shan't do ye Whore, for I'll have my
 Reckoning quickly, or else I'll Strip your Gown off your Arse; but
 the poor Rogue having no Money to pay, she forthwith stript him of his
 Mant: And thus half Naked, in a Petticoat slit up to the Breeches; an old
 broken pair of Stays, and a few Ragged Head-Cloaths, he was kick'd down
 Stairs into the Street. And being willing to know the end of this
 Comical Adventure, I had planted one to watch what he did: Who followed
 him at a distance till he went into an Alehouse in
 Foster-Lane, where my Spy went in after him, and called for a Pot
 of Drink; and there heard him tell a Lamentable Story how he was robb'd
 by some Foot-Pads (as he came from Hampstead, where he had
 been to see his Uncle) who had stript him of all his Cloaths, and
 given him those things to cover his Nakedness: The People of the House
 compassionated him very much, and lent him a Suit of Cloaths, Hat and
 Wig, with which he went to his Master's, who was a Goldsmith, and liv'd
 at the sign of the —— in Cheapside.—And I appeal to you
 Madam, whether he wasn't serv'd in his kind.

I think, reply'd the Goldsmiths Lady, you are very happy and
 Ingenious in all your Contrivances; and for ought I know, might have
 contributed more to reclaim him from those Courses, than all the Lectures
 and Sermons that could have been Preached against 'em; for one wou'd
 think he should have but little Mind any more to those Sweet Meats which
 were attended with such sower Sauce—But pray go on with the Story
 of your Life.

Madam, said she, having continued for many years with my
 Mistress, where we kept very good orders, and liv'd in Reputation also
 among our Neighbors, for we went constantly to Church, not only to make a
 shew of being Religious, but to expose ourselves to the view of the
 Gallants: For our Mistress or Governess always ordered us to follow her,
 and to take all opportunitiss, as we came down Stairs from the Galleries,
 or as we past over the Kennels in the Streets, to lift up our Coats so
 high, that we might shew our handsome Legs and Feet, with a good fine
 Worsted or Silk pair of Stockins on; by which means the Gallants would be
 sure either to dog us 'emselves, or else to send their Footmen to see
 where we liv'd, and then they would afterwards come to us themselves. By
 which means we have got many a good Customer. And when we came home from
 Church, we generally, if we had none of our Gallants with us, spent our
 time in reading of Play-Books, that we might know the better how to
 entertain our Guests with witty Discourses. Having, I say, spent several
 years in this calling, and got some Monys by me, our Mistress happened to
 Die; and I finding the Decays of Nature come upon me, and that I began to
 grow unserviceable, I bought the Goods and Furniture my self, and so kept
 others under me, as my Mistress had done before me. And drove that Trade
 in the same House (which was in St. Thomas Apostles) for many
 years, and might have been there still, had it not been for one
 Unfortunate Accident, which I'll next relate to you.

One Day a Gentleman in a very good genteel Habit, knocks at my Door,
 which I open'd my self, and ask'd him what he'd have? Upon which, coming
 in a Doors, Madam, says he, I understand that you are a Person Charitably
 Disposed, and do now and then help a Languishing Lady, or a Love-sick
 Gallant: And therefore I took this Opportunity to Salute you, hoping that
 you will shew the same kindness to me, that you have done to others upon
 the same Considerations.—Sir, said I, you must give me leave to ask
 you some Questions before we enter into any further
 conversation—With all my heart, Madam, said he:—Then, said I,
 Pray who recommended you to me, on that account? I hope you don't take me
 for a Bawd? Nay, Madam, said he, pray don't affront me; Neither do I look
 like a Porter, common Soldier, or Lacquey, so as to stand in need of a
 Bawds Assistance: Nor am I one of those who will take up with what the
 Street affords: For I assure you I don't eat Baked Pudding or
 Apple-Pye at Holbourn-Bridge, or such other Places, as
 common Carmen do. Nor, to be plain with you, Madam, said he, am I one of
 those Fellowes that usually Dine at any Greasie Ordinaries; and therefore
 I am for something fit for a Gentleman, and will pay accordingly. Very
 well, Sir, says I: I hope you will take nothing amiss; I see you are a
 Gentleman; but I have sometimes had Tricks put upon me, and therefore am
 as choice in the company I entertain, as you are in keeping your Company.
 Upon which account be not angry if I repeat my Question, Pray who
 recommended you to me? To which he reply'd, Madam, I thought you had not
 been so very scrupulous at this time of Day, when Money is so very
 scarce. But seeing you press me to it, I know that you help'd Esq;
 —— to a very fine Mistress.—The Gentleman he Named,
 being one I was well acquainted with, and whose Necessities I had often
 supply'd with some of my First-rate-Frigots, as he used to call 'em; I
 had no more mistrust of him; and therefore taking him to be a Friend of
 his: Nay, now, said I to him, you begin to speak Sense. Be pleased to go
 along with me; and so lead him into a Room which joyn'd to my Parlour
 that was hung round with Pictures; representing all the Amours of
 Ovid's Heathen Gods; and amongst them were intermix'd several of
 those Ladies of Pleasure I kept in my House, drawn in very amorous and
 inviting Postures; One with her Golden Tresses dishelv'd upon her
 Shoulders & her Brests Naked; another was drawn putting on her Smock,
 a third tying her Garters, and a Fourth in the Arms of her Gallant: When
 he had well looked round about him, Madam, said he, I perceive
 you have Entertainment to provoke the dullest Appetite; and if you have
 really the Original of these Pictures, I don't much wonder that you
 insist upon good Terms. Therefore pray let me know what you expect to
 Oblige me with the dishelv'd Golden Locks. Sir, said I, my lowest is
 a Guinea in hand, and a Guinea a Week for the Accomodation of my House;
 and taking care that you may have her ready for your use, so long as you
 continue my Pensioner: But as for her own Terms, I leave that to your
 self and her—But, said he, may I not see the Person
 first, that I may be satisfied the Painter has not flatter'd her?
 Yes, Sir, said I, provided that you don't spend too much time before you
 come to a Conclusion.—Leave that to me, said he, for you
 shall be no Looser: Whereupon I slipt out of the Room, and call'd one
 Mrs. Gertrude (which was the Person he desir'd) who came in
 immediately; and going up towards the Gentleman, he desir'd her to sit
 down; and as I was a with drawing he call'd to me likewise, and told me
 he must discourse with us both, before he enter'd into any further
 Familiarity; and then, addressing himself to Mrs. Gertrude, said,
 Well, my pretty Madam, what Gratification do you expect for your
 Company per Week? She answer'd him, Two Guineas: But,
 said he, What assurance, Madam, shall I have that you will be my Sole
 Property during the time that you and I agree upon? And that you will not
 dispence your Favours, likewise to others? Nay, Sir, said I to him,
 if you intend to Monopolize her wholly to your self, you must raise your
 Price, or we cannot else Maintain our selves like Gentlewomen; and afford
 Accommodations fit for Gentlemen. Well, Ladies, said he, I will
 now pull off my Mask: You have both confessed your way of Living to me,
 and I have discover'd your Crimes, without being Criminal my self: And
 therefore not doubting but both of you pretend to be Christians, for I am
 told you go constantly to Church, I adjure you by his Name whom you
 profess, to tell me how you can answer it to him, or to your own
 Consciences, to Live in downright Disobedience to his holy Laws, and in
 defiance to the known Laws of the Land? With much more Preachment to
 the same Purpose, too long to repeat. I must Confess both my self and
 Mrs. Gertrude, were both struck with some Amazement at this
 unexpected Entertainment; And seeing her a little daunted, I answer'd,
 Sir, I shall quickly bring you those that will give you better
 Satisfaction. And so rise up to call in a couple of Men-Servants
 belonging to my House. Upon which he rise up likewise, and catching me by
 the Arm, pull'd out a short Constable's Staff, Commanding me to sit down,
 or otherwise I should find it was in his Power to take another Course
 with me. This indeed increas'd my surprise, and made me a little mute for
 the Present; which he seeing, got between the Door and us, and then was
 so uncivil as to tell me, That I was a Vile Woman; and all the difference
 he knew between a Bawd and a Procurer, was only such as was between a
 common Tom-Turd-Man, and a Person of Qualities House-Maid, who
 Emptied Close-Stools: And then told Mrs Gertrude that the
 difference between her and the Trulls that pli'd in the Streets, was no
 other then betwixt a common Vau't and a Private
 Close-stool. Upon which she told him that his Comparisons were
 very odious; and that such Language didn't become a Gentleman: But he
 answer'd, That our Language wanted words to express the fulsomeness of
 our Crimes, calling us Dogs, and Swine, and Goats,
 and a deal of such Billingsgate-Stuff, till he had so provok'd my
 Passion, That I told him boldly, That I didn't value his Fanatical Cant,
 for there were Men of better Sense than he, thought it no Sin; and that I
 knew the Opinion of the greatest Wits in the Town, in those things; and
 car'd not what a parcel of Canting Coxcombs said.—To which he
 reply'd, My Coming hither was to do you good, and to turn you (if
 Possible) from your Wicked Courses; but seeing you are hardened in it,
 and will not be reclaimed, I will take care to have your Quarters beat
 up, and spoil your Trading here for time to come. And so he left
 us.

This unexpected Adventure put us all to a stand. And after consulting
 what was best to be done, I resolved not to venture being expos'd, and so
 immediately with-drew, and took down all my Pictures, leaving only a
 Servant in the House for some days, to see whether he wou'd be as good as
 his word: and in three Days after, a Constable came with a Warrant to
 search the House for disorderly Persons; but finding only a Servant
 there, he told her he perceiv'd the Birds were flown. The search being
 over, some of my Women were for returning again; but I oppos'd it, as not
 judging it safe; and the Event prov'd it so; for the Day they design'd to
 have gone, there was another Search made, and a strict enquiry after what
 was become of us? Which made all to commend my Caution and Conduct.

This last Search made us look upon that Place as unsafe to go to
 again; for I perceiv'd that Disguis'd Constable was a busie Fellow, and
 wou'd be always Jealous of our Returning again. So I threw up my Lease of
 that House, and from thence came hither: Where I have continued ever
 since. And carrying a good Correspondence amongst my Neighbours, I have
 never been molested here, but when there is any Trade stirring, I have my
 share of it. And thus, Madam, I have given you the History of my Life
 hitherto; which I have been more particular in, because of your Civility
 and Generosity towards me. And if you find at any time an occasion to
 make use of any Gentleman to supply any Deficiency you may meet with at
 home, or to gratifie your Inclination with a desire of Change I will be
 always ready to serve you to the utmost of my Power.

The Bawd having thus finish'd her Narration, the Goldsmith's Lady gave
 her many thanks, and told her that her Relation had been very diverting
 to her, But, said she, there is one thing that I have had a
 mind to ask you two or three times and still forgot it. Pray Madam,
 said the Bawd, What may that be? For I am very ready to resolve you in
 any thing I can—That is, reply'd the She-Goldsmith,
 Whether or no these new Attempts for Reformation be not a very great
 hinderance to you in your Business? For I am told that some of the
 Members of the Society put themselves into all Shapes, that they may make
 a Discovery of such Houses. And I suppose he who disturb'd you at your
 other House might be one of them. And therefore methinks this should
 quite spoil your Trade: For as matters are now manag'd, how do you know
 who to Trust?

To this the Bawd reply'd thus: As to what you say Madam, there is this
 in it, That it makes us use more Caution than we us'd to do. For we now
 admit of none into our Houses that are Strangers. But perhaps you may
 say, That I us'd a great deal of Caution with the other Person who was a
 Trapan before; which is really true enough; and when he mention'd to me
 Esq; —— I thought I might very well have trusted him: But
 I'll tell you how that hapen'd; Esq; S—— had it seems
 been talking to some intimate Friends of his, of some very pretty Ladies
 that he had to do withal: For indeed being a good Customer, and paying
 very well, he had always the Cream of all that came to my House; being
 very much a Gentleman; and one whom I wou'd be glad to help to your
 Embraces, if you wou'd do me that Honour, and I am sure you cann't have
 to do with a Compleater Person, and one better fitted to serve a Woman.
 You wou'd, make me have a Mind to him, reply'd the Lady: Well,
 Madam, said the Bawd, ere it be long, I'll bring you two together.
 But, as I was a saying, he having told some intimate Friends of his, that
 he had the enjoyment of a very fine Lady: said one of 'em, Prithee
 Esq, who is't that helps you to these fine Ladies that you talk
 of? Upon this, not doubting but they wou'd keep his Counsel, he told
 'em 'twas I that help'd him, upon such occasions; and one of these
 Gentlemen told another of his Comrades in the hearing of the Disguis'd
 Constable, who made that use of it I have already told you. But now, to
 prevent the like accidents, we admit no Strangers, unless they bring a
 Letter from the Person they are Recommended by, and therein an Account of
 the last time they were here. By which means we are very secure; and tho'
 the Society for Reformation, as they call it, does utterly Ruine all such
 as are Publick Houses of Assignation, yet our Trade is rather made the
 better by it; because here they may meet without Danger of being Exposed,
 as a Worthy Gentlewoman had like to have been not long ago, which might
 have been her Ruine, had she not fallen into the hands of Gentlemen.

Pray how was that, said the Goldsmith's Lady?

It is a Story worth your hearing, reply'd the Bawd; and if you
 please I'll give you the Relation of it, as I had it from one of the
 Gentlemen concern'd therein. You will Oblige me very much;
 answer'd the Lady. Whereupon the Bawd thus began.

It happened that two Gentlemen belonging to the Army (of which the one
 was my Particular Acquaintance, and a good Customer to my House) taking
 Water at the Still-yard, was minded to divert themselves upon the
 River, by going up to Chelsie-Reach; where they sometimes met with
 pretty Ladies proper for their Purpose, But as they were going along,
 they perceived a very fine Gentlewoman in a rich Garb, in a
 Sculler, all alone; and also observed that she made the
 Sculler, who was a good likely Young Man, row her sometimes one
 way, and sometimes another, without going to any certain Place. This gave
 'em occasion to Conjecture that she had appointed some Spark or other to
 meet her thereabouts, whose coming she expected with some Impatience; as
 they easily perceiv'd:

For that which frets a Woman most,

Is when her Expectation's crost.

After she had near half hour in that manner fluctuated to and fro upon
 the silver Surges of Thamesis, like one of the Nereides,
 and found she was disappointed; she bid the Sculler Land her at
 the Three Cranes, which he accordingly did; and the Gentlemen
 likewise order'd their Oars to Land 'em at the same Place; and
 observ'd, after the Lady was Landed, that the Sculler ask'd for
 his Money, and she bid him follow her; and after he follow'd her into
 Thames-street, he began to grumble, and told her he cou'd go no
 further, and therefore he wou'd have his Money; which she wou'd not give
 him whithout he went wither she was going, telling him she wou'd pay him
 for his time. This made the Gentlemen dog her, and soon after saw her go
 into the Three-Cranes Tavern, and the Sculler after her;
 which the Gentlemen seeing, and (being resolv'd to know the bottom of
 this intrigue) follow'd them into the same Tavern; and bid the Drawer, if
 it was possible, let them have the next Room to that which the
 Gentlewoman had, who came in just before 'em with a Waterman
 following her: The Drawer told 'em there was Company in the next Room
 then, but they were paying there Reckoning, and would be gone
 immediately; and in the mean time desir'd 'em to walk into a Box in the
 Yard, which they accordingly did; and whilst they sat there, they saw the
 Waterman go out again. Presently after the Drawer came and told 'em that
 the Room was now empty, which they forthwith went into, and had the
 conveniency through a hole in the Wall, to see the Gentlewoman unseen,
 who sat leaning her Arm upon the Table, in a very melancholy Posture, as
 one much dissatisfy'd; having a Glass of Wine before her, and Pen, Ink
 and Paper. Soon after the Waterman comes in again, and tells her the
 Gentleman had not been at home since Morning, nor did they know where he
 was. Where's the Note that I gave you, says she? Which he giving her, she
 took and tore it, and then burn'd it, Then taking the Glass, what's your
 Name, Waterman, said she? An't please you, Madam, my Name's John:
 Well, then honest John here's to ye, says she; and drank off her
 Glass, and made John fill a Brimmer and drink it off. And then
 John offering to go, she said, No, John, you shan't go yet,
 I have something to eat, and you shall stay and eat with me: Don't be
 uneasie John, for I'll pay you well for your time. Presently up
 comes the Drawer and brings a Lobster and a Piece of
 Sturgeon, with him; then bidding the Drawer bring a Quart of
 Canary up, she ask'd John whether he lov'd Lobster
 and Sturgeon? Yes, very well, Madam, reply'd John, but they
 are too good for my common Eating. After the other Quart of Canary
 was brought up, and the Drawer gone down, she bid John come nearer
 and sit down; and at last having both eat and drank Plentifully, she
 pull'd John close to her, and told him he look'd like a clever
 well-made Fellow, and ask'd him, if he did'nt think himself capable of
 doing a Ladies Business? which put John so much out of Countenance
 he did'nt know what to say to her: Upon which, first Embracing the Dull
 Fool in her Arms, Come, says she, let's see how well you're furnish'd:
 And then putting her Hand into his Breeches, John began to think
 she was in Earnest, and made as bold with her; giving her what she
 wanted; and then calling for another Quart of Wine, and having drank and
 repeated their Amorous Embraces two or three times, she gave John
 a Guinea; and told him she lik'd him so well, that she would go by Water
 with him that day Sennight; and charg'd him to meet her then at five a
 Clock, at Paul's Wharf; and she wou'd then give him such another
 Treat. Which John promis'd her to do, and so went away very well
 Satisfied. The two Gentlemen who (unseen of her) had seen and heard all
 those Passages; were resolv'd to make a further Discovery of the
 Gentlewoman and so dogg'd her home to her own House, which happen'd to be
 at a Woollen-Drapers in St. Paul's Church-Yard. Having thus
 seen her at her own House they left her, and went to their own
 Lodgings.

The next Morning they went into Paul's Church-Yard to make the
 Lady a visit, but past many times to & fro before the Door, but
 cou'd'nt get a sight of her. In the Afternoon they came again, and having
 waited up and down about an hour, they at last saw her in the Shop, and
 knew her to be the same Person: Whereupon going into the Shop they ask'd
 her to see some of the best Scarlet-Cloth, and whilst the other
 Gentleman was busie in choosing the Cloth, my Friend took an opportunity
 to tell the Lady what a Passion he had for her, and how ready he wou'd be
 to serve her with the greatest hazard, and how he hop'd to be made happy
 with the enjoyment of her last Favours; but she seeming to be mightily
 affronted at his Discourse, told him, That if he did'nt leave off prating
 at that rate to her, she would call to her Man to Kick him out of the
 Shop: Which disdainful Carriage did so much exasperate him, that he
 replyed with some heat, Why Madam, do you think I cann't do your Business
 as well as John did, at the Three-Cranes Tavern in
 Thame-street, last Night? These words made her change as Pale as
 Death: Sir, said she, As you are a Gentleman, I hope you won't expose me:
 And I'll oblige you in what'e'er you ask me.—Chuse your Cloth, says
 she, and I'll come down to you presently. And then going up Stairs she
 return'd again in two minutes, and put twenty Guineas into his hands, to
 pay for the Cloth, appointing to meet 'em at the old Tavern an hour
 after; which she did accordingly, gratifying both the Gentlemen with the
 same Favours she had bestow'd the Night before upon John the
 Waterman, whose Nose these Gentlemen had put out of joint.—Judge
 you now, Madam, what a case this Gentlewoman had been in, had she fallen
 into other hands. But all such accidents are avoided by those that make
 use of such a House as mine.

The Bawd having made an End of her Discourse, after a little pause,
 The Goldsmith's Lady thus began:

I return you many Thanks for the Relation of your Life: Your Advice
 before has sav'd my Reputation to my Husband and the World; which he who
 had first Tempted me to Lewdness, and overcame me through the Love of
 Money, would have afterwards Expos'd; for which I think my self oblig'd
 to you: But the Relation you have now given me, has Oblig'd me much more;
 for it has made me quite out of Love with the Trade you have all along
 follow'd; if for nothing else, because of the Dangers that attend it. For
 if you look back, and reflect upon your first going astray, it was full
 of danger and hazard; and how private so ever you thought you were in it,
 yet it could not escape your Husbands Jealousie and Mistrust; and at
 last, when you least suspected it, was fully discover'd by your Gallant
 himself. And that occasion'd your being turn'd out of Doors; and that
 taking all sense of shame from you, (as you well observed) exposed you to
 a thousand Temptantions; which being suited to your own Natural
 Inclinations, you presently closed withal; which in a little time was, it
 seems, attended by the Pox; and which besides, many times laid you open
 to the Cognizance of the Civil Magistrate; and made you afraid of every
 one you saw; which must needs be a very uneasy Life.—I can speak
 some thing of this by my own experience: For after I had given way to Mr.
 Bramble's desires, and yeilded to his Unlawful Embraces, I was so
 full of Guilt, that when ever my Husband call'd hastily to me, or spoke
 in the least angrily, I thought it was to tell me of my playing the Whore
 with Mr. Bramble, my guilt still flying in my Face; so that I
 wou'd not be expos'd to the like Fears again, for double the value of
 what I receiv'd from him. But having been over come by him, the fear of
 his exposing of me, as I perceive he intended, had not you helpt me to
 prevent him, caus'd me to serve him as I did.—But you cannot
 imagine, (said she) what a Consternation I was put into the other Night,
 when a Constable that lives hard by us, and is one of the Society for
 Reformation, came to our House, and told my Husband he came to tell him
 of some Discoveries he had lately made, which were worth his hearing: My
 blood came all into my Face, and I did not question but that I was to be
 the Subject of his Discourse. But when I had heard out his Stories, I was
 better satisfy'd: Tho' they were such as sufficiently declare the Danger,
 that such as you are dayly in, of being detected, as those were of whom
 he gave my Husband a Relation: Which indeed I thought to be diverting
 enough, as long as it did not concern me. For tho' we care not to be
 expos'd our selves, we are yet ready to take a kind of pleasure in
 hearing that others are so.

If it were not too great a trouble (said the Bawd) I should be glad to
 hear what those Discoveries were, that he made to your Husband; which
 perhaps may be of use to me in knowing how to prevent the like
 Disasters.

I shall esteem it no trouble (reply'd the Gentlewoman) to tell you any
 thing I can, that may be serviceable to you; especially, if it may but
 prevail with you to leave off a Calling that is so hazardous as well as
 wicked—But that will be more proper to discourse, when I have given
 you the Constable's Relation; and that I shall give you in his own words;
 which were as follows:

Being resolved, if possible, to prevent all that Debauchery that is
 acted in the Streets of this great City every Night, I dress'd up my self
 as like a Beau as possibly I could, and then taking my short Staff in my
 Pocket, I went t'other Night abroad, to see what Discoveries I could
 make: And as I went along the Strand, I met with a young Woman by
 the New Exchange, who pretending to stumble, catch'd hold of my
 Coat, to save her self from falling, and begg'd my Pardon for her
 Rudeness: I soon understood her meaning, and looking upon her to be one
 of those Cattle I was in quest of, I ask'd her whither she was going? She
 told me as far as Sheer-Lane, to an Aunt of hers, where she
 Lodged, and she should be glad of my Company; by which, being confirmed
 in what I before thought, I bid her go on, and I would follow her, which
 I also did: and coming to the place said he, I found there an old
 wither'd Bawd, who presently had us into a Room, and ask'd us what we
 wou'd drink? I told her what the young Woman pleas'd; who hereupon call'd
 for a Bottle of Ale. I told her I cou'd'nt drink, and therefore bid her
 call her Aunt to drink with her: The old Woman coming in, I bid her sit
 down, and ask'd her, how long she had follow'd that Trade; What Trade,
 Sir, says she? Of keeping Nieces, said I: For I understand you are this
 young Woman's Aunt. O Sir, said she, you are a merry Gentleman. I have
 followed this Trade of being an Aunt, ever since Age made me uncapable of
 being a Niece. That's a long Time ago, said I; but I believe it had been
 better for you to have gone a Nurse-keeping, then a
 Neice-keeping. That's your mistake Sir, says she: For as old as I
 am, I had rather hear a young Girl and a brisk Spark Sing their Song by
 Turns, than to hear an old Man grunting a Bed, and be oblig'd to hang my
 Nose continually over a Close-Stool or a Chamber-Pot. A Glass of good Ale
 or Wine now and then, or a Dram of cool Nantz, is more chearing to
 my old Spirits, than to be sipping and tasting a little Stale Pearl
 Cordial or Juleps, or indeed any Apothecaries Slop. Well, said I, you are
 a cunning old Woman; but pray let me talk now to your Neice a little.
 Pray, how many such Aunts have you? Why, truly Sir, said she, I have one
 at every corner of the Town, and lodge sometimes with one, and sometimes
 with another, as I have occasion. Well but, said I, had you not better go
 to Service then be burdensome to your Freinds? No, Damn it, says she, I
 had rather be my own Mistress, and go to Bed and rise when I will, then
 to be curb'd by every Snotty Dame. I remember once, said she, I met with
 an old Master, who had a Colts Tooth in his Head, and he would be
 smugling me, and kissing me in a corner, tho his Breath was enough to
 turn my Stomach: but for the sake of a rusty Shilling now and then, I was
 content to humour him. But when once my Mistress came to know it, I had a
 Peal rung about my Ears, with the Tongs, and was forc'd to pack out of
 Doors. Another time, I met with a young Master, and an old Dame, and he
 wou'd always watch for an opportunity to catch me making the Bed when my
 old Mistress was abroad at Market, or else sat wrapt in Flannel by the
 Kitchen Fire; and with a thousands Langushing Looks and soft Expressions,
 he would wish his Wife were as young and as handsome as I: or that she
 was dead that he and I might make a match on't. By which means I was
 betray'd to part with my Virgin-Treasure, and lick the Butter off my old
 Mistresses Bread, with a very good Appetite. At last, the rising of my
 Belly discover'd what I would willingly have conceal'd; this caus'd me to
 be turn'd out of Doors, and left to provide for my self and a Child.
 Which, when I was brought a Bed, I dispos'd to a poor Woman, who got her
 Living with it, by begging in the Streets. And then finding I cou'd'nt be
 free from Mens solicitations whilst a Servant, I e'en betook my self to
 the present Employment, wherein I meet with Men enough, and am at no
 care, to provide for Children.—When she had given an Account of her
 Life, said the Constable, I then thought it was time to reprove them.
 And, addressing my self to the Wench, said I, Would it not now have been
 a great Mortification to you, if instead of following you to your
 Lodgings, I had deliver'd you to a Constable, who had made you sit up all
 Night in the Round-house, and sent you next Morning to Bridewell,
 to beat Hemp for your Living. The young Slut nothing daunted by what I
 had said (says the Constable) presently pluck'd up her Coats, and told me
 she'd find me other Business to do. I seeing that pull'd out my Short
 Constables Staff, and told her she didn't know her Danger, and had
 therefore best forbear her Impudence, or I should quickly make her
 sensible that I had Power to punish her. This put both the Old Woman and
 her self into a great fright; and altering her Tone, she prayed me not to
 molest 'em and they would gratifie me any way imaginable. And the Old
 Woman prayed me not to be severer to her then others of my Office had
 formerly been: For, said she, this is not the first time that I have been
 threatted in this manner, and I never yet found a Constable, nor indeed
 scarce a Justice of Peace whom it was not in my Power some time or other
 to oblige, either by my Purse, or in the way of my Trade. For I have such
 fine Women at my Command, continued she, as are able to Charm the most
 insensible Persons. I then told them, says the Constable, That good
 Advice was meerly thrown away upon 'em, but I wou'd take another Course
 that was more effectual; and so (says he) calling the Watch, they were
 both sent that Night to the Counter> and the next day to
 Bride-well; where they are still beating Hemp. And this Course
 (said the Constable) I intend to take, as often as I meet with any of
 them.

When the Constable had made an End, my Husband and I both applauded
 his Conduct. And tho' I have once been overcome; yet I resolve never to
 be guilty of the like Folly again. Nor is it yet too late for you to
 repent said the Goldsmith's Lady to the Bawd; tho you have run
 through so long a course of Wickedness; which if you still continue in,
 will sooner or later bring you to certain ruine.

Well, said the Bawd, I thought to have serv'd you, by the way of
 Gratitude, for your kindness and Liberality to me, in my way of Business:
 But seeing you are otherwise determined, I thank you for your Advice: and
 am very glad that by my Discourse and seeing the Errors of my Life, you
 may come to rectifie your own: My advice herein being the same with that
 of a late great Debauchee, that writ a Book of his Life,

Read, but don't practice: For the Author finds

They that live honest, have most quiet minds.

FINIS.

Books Printed for, and Sold by
J. Gwillim, against Crosby-Square
in Bishopsgate-Street.

The History of England: Giving a True and Impartial Account of
 the most considerable Transactions in Church and State, in Peace and War,
 during the Reigns of all the Kings and Queens, from the coming of
 Julius Cesar into Brittain to the Year 1696. By John
 Seller, Hydrographer to his Majesty.

A Brief History of the Pious and Glorious Life and Actions of the most
 Illustrious Princess, Mary, Queen of England,
 Scotland, France, and Ireland.

The French Convert: A True Relation of the happy Conversion of
 a Noble French Lady, from the Errors and Superstitions of Popery,
 to the Reformed Religion, by the means of a Protestant Gardner her
 Servant, Being the most Stupendious and Surprizing History that ever was
 known, and worthy to be had in all Families. Price Bound 6 d.

The whole Duty of a Woman: Or, a Guide to the Female Sex, from the Age
 of Sixteen to Sixty.

Solomon's Temple Spiritualiz'd: Or, Gospel-light fetch'd out of
 the Temple at Jerusalem. By John Bunyan. Price Bound One
 Shilling.

The Jerusalem Sinner Saved Or, good News for the Vilest of Men;
 being a Help for Despairing Souls.

The Acceptable Sacrifice: Or, the Excellency of a Broken Heart:
 shewing the Nature, Signs, and Proper Effects of a
 Contrite Spirit. Being the last Works of that Eminent Preacher, and
 Faithful Minister of Jesus Christ, Mr. J. Bunyan. Price Bound
 One Shilling.

The World to come. The Glories of Heaven, and the Terrors of Hell,
 Lively Display'd, under the Similitude of a Vision. By G.L.
Price One Shilling.

*** END OF THE PROJECT GUTENBERG EBOOK THE LONDON-BAWD: WITH HER CHARACTER AND LIFE ***

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/5803484949527771600_15883-cover.png
The London-Bawd: With Her Character and
Life

Anonymous

