

 [image:]

 The Project Gutenberg eBook of The History of Samuel Titmarsh and the Great Hoggarty Diamond

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 History of Samuel Titmarsh and the Great Hoggarty Diamond

Author: William Makepeace Thackeray

Release date: October 1, 1999 [eBook #1933]

 Most recently updated: February 23, 2006

Language: English

Credits: Transcribed from the 1911 John Murray edition by David Price

*** START OF THE PROJECT GUTENBERG EBOOK THE HISTORY OF SAMUEL TITMARSH AND THE GREAT HOGGARTY DIAMOND ***

Transcribed from the 1911 John Murray edition by David Price, email
ccx074@coventry.ac.uk

THE HISTORY OF SAMUEL TITMARSH

AND THE

THE GREAT HOGGARTY DIAMOND

LONDON

JOHN MURRAY, ALBEMARLE STREET, W.

1911

CHAPTER I

GIVES AN ACCOUNT OF OUR VILLAGE AND THE FIRST GLIMPSE OF THE DIAMOND

When I came up to town for my second year, my aunt Hoggarty made
me a present of a diamond-pin; that is to say, it was not a diamond-pin
then, but a large old-fashioned locket, of Dublin manufacture in the
year 1795, which the late Mr. Hoggarty used to sport at the Lord Lieutenant’s
balls and elsewhere. He wore it, he said, at the battle of Vinegar
Hill, when his club pigtail saved his head from being taken off,—but
that is neither here nor there.

In the middle of the brooch was Hoggarty in the scarlet uniform of
the corps of Fencibles to which he belonged; around it were thirteen
locks of hair, belonging to a baker’s dozen of sisters that the
old gentleman had; and, as all these little ringlets partook of the
family hue of brilliant auburn, Hoggarty’s portrait seemed to
the fanciful view like a great fat red round of beef surrounded by thirteen
carrots. These were dished up on a plate of blue enamel, and it
was from the Great Hoggarty Diamond (as we
called it in the family) that the collection of hairs in question seemed
as it were to spring.

My aunt, I need not say, is rich; and I thought I might be her heir
as well as another. During my month’s holiday, she was particularly
pleased with me; made me drink tea with her often (though there was
a certain person in the village with whom on those golden summer evenings
I should have liked to have taken a stroll in the hayfields); promised
every time I drank her bohea to do something handsome for me when I
went back to town,—nay, three or four times had me to dinner at
three, and to whist or cribbage afterwards. I did not care for
the cards; for though we always played seven hours on a stretch, and
I always lost, my losings were never more than nineteenpence a night:
but there was some infernal sour black-currant wine, that the old lady
always produced at dinner, and with the tray at ten o’clock, and
which I dared not refuse; though upon my word and honour it made me
very unwell.

Well, I thought after all this obsequiousness on my part, and my
aunt’s repeated promises, that the old lady would at least make
me a present of a score of guineas (of which she had a power in the
drawer); and so convinced was I that some such present was intended
for me, that a young lady by the name of Miss Mary Smith, with whom
I had conversed on the subject, actually netted me a little green silk
purse, which she gave me (behind Hicks’s hayrick, as you turn
to the right up Churchyard Lane)—which she gave me, I say, wrapped
up in a bit of silver paper. There was something in the purse,
too, if the truth must be known. First there was a thick curl
of the glossiest blackest hair you ever saw in your life, and next there
was threepence: that is to say, the half of a silver sixpence hanging
by a little necklace of blue riband. Ah, but I knew where the
other half of the sixpence was, and envied that happy bit of silver!

The last day of my holiday I was obliged, of course, to devote to
Mrs. Hoggarty. My aunt was excessively gracious; and by way of
a treat brought out a couple of bottles of the black currant, of which
she made me drink the greater part. At night when all the ladies
assembled at her party had gone off with their pattens and their maids,
Mrs. Hoggarty, who had made a signal to me to stay, first blew out three
of the wax candles in the drawing-room, and taking the fourth in her
hand, went and unlocked her escritoire.

I can tell you my heart beat, though I pretended to look quite unconcerned.

“Sam my dear,” said she, as she was fumbling with her
keys, “take another glass of Rosolio” (that was the name
by which she baptised the cursed beverage): “it will do you good.”
I took it, and you might have seen my hand tremble as the bottle went
click—click against the glass. By the time I had swallowed
it, the old lady had finished her operations at the bureau, and was
coming towards me, the wax-candle bobbing in one hand and a large parcel
in the other.

“Now’s the time,” thought I.

“Samuel, my dear nephew,” said she, “your first
name you received from your sainted uncle, my blessed husband; and of
all my nephews and nieces, you are the one whose conduct in life has
most pleased me.”

When you consider that my aunt herself was one of seven married sisters,
that all the Hoggarties were married in Ireland and mothers of numerous
children, I must say that the compliment my aunt paid me was a very
handsome one.

“Dear aunt,” says I, in a slow agitated voice, “I
have often heard you say there were seventy-three of us in all, and
believe me I do think your high opinion of me very complimentary indeed:
I’m unworthy of it—indeed I am.”

“As for those odious Irish people,” says my aunt, rather
sharply, “don’t speak of them, I hate them, and every one
of their mothers” (the fact is, there had been a lawsuit about
Hoggarty’s property); “but of all my other kindred, you,
Samuel, have been the most dutiful and affectionate to me. Your
employers in London give the best accounts of your regularity and good
conduct. Though you have had eighty pounds a year (a liberal salary),
you have not spent a shilling more than your income, as other young
men would; and you have devoted your month’s holidays to your
old aunt, who, I assure you, is grateful.”

“Oh, ma’am!” said I. It was all that I could
utter.

“Samuel,” continued she, “I promised you a present,
and here it is. I first thought of giving you money; but you are
a regular lad; and don’t want it. You are above money, dear
Samuel. I give you what I value most in life—the p,—the
po, the po-ortrait of my sainted Hoggarty” (tears), “set
in the locket which contains the valuable diamond that you have often
heard me speak of. Wear it, dear Sam, for my sake; and think of
that angel in heaven, and of your dear Aunt Susy.”

She put the machine into my hands: it was about the size of the lid
of a shaving-box: and I should as soon have thought of wearing it as
of wearing a cocked-hat and pigtail. I was so disgusted and disappointed
that I really could not get out a single word.

When I recovered my presence of mind a little, I took the locket
out of the bit of paper (the locket indeed! it was as big as a barndoor
padlock), and slowly put it into my shirt. “Thank you, Aunt,”
said I, with admirable raillery. “I shall always value this
present for the sake of you, who gave it me; and it will recall to me
my uncle, and my thirteen aunts in Ireland.”

“I don’t want you to wear it in that way!”
shrieked Mrs. Hoggarty, “with the hair of those odious carroty
women. You must have their hair removed.”

“Then the locket will be spoiled, Aunt.”

“Well, sir, never mind the locket; have it set afresh.”

“Or suppose,” said I, “I put aside the setting
altogether: it is a little too large for the present fashion; and have
the portrait of my uncle framed and placed over my chimney-piece, next
to yours. It’s a sweet miniature.”

“That miniature,” said Mrs. Hoggarty, solemnly, “was
the great Mulcahy’s chef-d’œuvre” (pronounced
shy dewver, a favourite word of my aunt’s; being, with
the words bongtong and ally mode de Parry, the extent
of her French vocabulary). “You know the dreadful story
of that poor poor artist. When he had finished that wonderful
likeness for the late Mrs. Hoggarty of Castle Hoggarty, county Mayo,
she wore it in her bosom at the Lord Lieutenant’s ball, where
she played a game of piquet with the Commander-in-Chief. What
could have made her put the hair of her vulgar daughters round Mick’s
portrait, I can’t think; but so it was, as you see it this day.
‘Madam,’ says the Commander-in-Chief, ‘if that is
not my friend Mick Hoggarty, I’m a Dutchman!’ Those
were his Lordship’s very words. Mrs. Hoggarty of Castle
Hoggarty took off the brooch and showed it to him.

“‘Who is the artist?’ says my Lord. ‘It’s
the most wonderful likeness I ever saw in my life!’

“‘Mulcahy,’ says she, ‘of Ormond’s
Quay.’

“‘Begad, I patronise him!’ says my Lord; but presently
his face darkened, and he gave back the picture with a dissatisfied
air. ‘There is one fault in that portrait,’ said his
Lordship, who was a rigid disciplinarian; ‘and I wonder that my
friend Mick, as a military man, should have overlooked it.’

“‘What’s that?’ says Mrs. Hoggarty of Castle
Hoggarty.

“‘Madam, he has been painted without
his sword-belt!’ And he took up the cards again in
a passion, and finished the game without saying a single word.

“The news was carried to Mr. Mulcahy the next day, and that
unfortunate artist went mad immediately! He had set his
whole reputation upon this miniature, and declared that it should be
faultless. Such was the effect of the announcement upon his susceptible
heart! When Mrs. Hoggarty died, your uncle took the portrait and
always wore it himself. His sisters said it was for the sake of
the diamond; whereas, ungrateful things! it was merely on account of
their hair, and his love for the fine arts. As for the poor artist,
my dear, some people said it was the profuse use of spirit that brought
on delirium tremens; but I don’t believe it. Take another
glass of Rosolio.”

The telling of this story always put my aunt into great good-humour,
and she promised at the end of it to pay for the new setting of the
diamond; desiring me to take it on my arrival in London to the great
jeweller, Mr. Polonius, and send her the bill. “The fact
is,” said she, “that the gold in which the thing is set
is worth five guineas at the very least, and you can have the diamond
reset for two. However, keep the remainder, dear Sam, and buy
yourself what you please with it.”

With this the old lady bade me adieu. The clock was striking
twelve as I walked down the village, for the story of Mulcahy always
took an hour in the telling, and I went away not quite so downhearted
as when the present was first made to me. “After all,”
thought I, “a diamond-pin is a handsome thing, and will give me
a distingué air, though my clothes be never so shabby”—and
shabby they were without any doubt. “Well,” I said,
“three guineas, which I shall have over, will buy me a couple
of pairs of what-d’ye-call-’ems;” of which, entre
nous, I was in great want, having just then done growing, whereas
my pantaloons were made a good eighteen months before.

Well, I walked down the village, my hands in my breeches pockets;
I had poor Mary’s purse there, having removed the little things
which she gave me the day before, and placed them—never mind where:
but look you, in those days I had a heart, and a warm one too.
I had Mary’s purse ready for my aunt’s donation, which never
came, and with my own little stock of money besides, that Mrs. Hoggarty’s
card parties had lessened by a good five-and-twenty shillings, I calculated
that, after paying my fare, I should get to town with a couple of seven-shilling
pieces in my pocket.

I walked down the village at a deuce of a pace; so quick that, if
the thing had been possible, I should have overtaken ten o’clock
that had passed by me two hours ago, when I was listening to Mrs. H.’s
long stories over her terrible Rosolio. The truth is, at ten I
had an appointment under a certain person’s window, who was to
have been looking at the moon at that hour, with her pretty quilled
nightcap on, and her blessed hair in papers.

There was the window shut, and not so much as a candle in it; and
though I hemmed and hawed, and whistled over the garden paling, and
sang a song of which Somebody was very fond, and even threw a pebble
at the window, which hit it exactly at the opening of the lattice,—I
woke no one except a great brute of a house-dog, that yelled, and howled,
and bounced so at me over the rails, that I thought every moment he
would have had my nose between his teeth.

So I was obliged to go off as quickly as might be; and the next morning
Mamma and my sisters made breakfast for me at four, and at five came
the “True Blue” light six-inside post-coach to London, and
I got up on the roof without having seen Mary Smith.

As we passed the house, it did seem as if the window curtain
in her room was drawn aside just a little bit. Certainly the window
was open, and it had been shut the night before: but away went the coach;
and the village, cottage, and the churchyard, and Hicks’s hayricks
were soon out of sight.

* * * * *

“My hi, what a pin!” said a stable-boy, who was smoking
a cigar, to the guard, looking at me and putting his finger to his nose.

The fact is, that I had never undressed since my aunt’s party;
and being uneasy in mind and having all my clothes to pack up, and thinking
of something else, had quite forgotten Mrs. Hoggarty’s brooch,
which I had stuck into my shirt-frill the night before.

CHAPTER II

TELLS HOW THE DIAMOND IS BROUGHT UP TO LONDON, AND PRODUCES WONDERFUL
EFFECTS BOTH IN THE CITY AND AT THE WEST END

The circumstances recorded in this story took place some score of
years ago, when, as the reader may remember, there was a great mania
in the City of London for establishing companies of all sorts; by which
many people made pretty fortunes.

I was at this period, as the truth must be known, thirteenth clerk
of twenty-four young gents who did the immense business of the Independent
West Diddlesex Fire and Life Insurance Company, at their splendid stone
mansion in Cornhill. Mamma had sunk a sum of four hundred pounds
in the purchase of an annuity at this office, which paid her no less
than six-and-thirty pounds a year, when no other company in London would
give her more than twenty-four. The chairman of the directors
was the great Mr. Brough, of the house of Brough and Hoff, Crutched
Friars, Turkey Merchants. It was a new house, but did a tremendous
business in the fig and sponge way, and more in the Zante currant line
than any other firm in the City.

Brough was a great man among the Dissenting connection, and you saw
his name for hundreds at the head of every charitable society patronised
by those good people. He had nine clerks residing at his office
in Crutched Friars; he would not take one without a certificate from
the schoolmaster and clergyman of his native place, strongly vouching
for his morals and doctrine; and the places were so run after, that
he got a premium of four or five hundred pounds with each young gent,
whom he made to slave for ten hours a day, and to whom in compensation
he taught all the mysteries of the Turkish business. He was a
great man on ’Change, too; and our young chaps used to hear from
the stockbrokers’ clerks (we commonly dined together at the “Cock
and Woolpack,” a respectable house, where you get a capital cut
of meat, bread, vegetables, cheese, half a pint of porter, and a penny
to the waiter, for a shilling)—the young stockbrokers used to
tell us of immense bargains in Spanish, Greek, and Columbians, that
Brough made. Hoff had nothing to do with them, but stopped at
home minding exclusively the business of the house. He was a young
chap, very quiet and steady, of the Quaker persuasion, and had been
taken into partnership by Brough for a matter of thirty thousand pounds:
and a very good bargain too. I was told in the strictest confidence
that the house one year with another divided a good seven thousand pounds:
of which Brough had half, Hoff two-sixths, and the other sixth went
to old Tudlow, who had been Mr. Brough’s clerk before the new
partnership began. Tudlow always went about very shabby, and we
thought him an old miser. One of our gents, Bob Swinney by name,
used to say that Tudlow’s share was all nonsense, and that Brough
had it all; but Bob was always too knowing by half, used to wear a green
cutaway coat, and had his free admission to Covent Garden Theatre.
He was always talking down at the shop, as we called it (it wasn’t
a shop, but as splendid an office as any in Cornhill)—he was always
talking about Vestris and Miss Tree, and singing

“The bramble, the bramble,

The jolly jolly bramble!”

one of Charles Kemble’s famous songs in “Maid Marian;”
a play that was all the rage then, taken from a famous story-book by
one Peacock, a clerk in the India House; and a precious good place he
has too.

When Brough heard how Master Swinney abused him, and had his admission
to the theatre, he came one day down to the office where we all were,
four-and-twenty of us, and made one of the most beautiful speeches I
ever heard in my life. He said that for slander he did not care,
contumely was the lot of every public man who had austere principles
of his own, and acted by them austerely; but what he did care
for was the character of every single gentleman forming a part of the
Independent West Diddlesex Association. The welfare of thousands
was in their keeping; millions of money were daily passing through their
hands; the City—the country looked upon them for order, honesty,
and good example. And if he found amongst those whom he considered
as his children—those whom he loved as his own flesh and blood—that
that order was departed from, that that regularity was not maintained,
that that good example was not kept up (Mr. B. always spoke in this
emphatic way)—if he found his children departing from the wholesome
rules of morality, religion, and decorum—if he found in high or
low—in the head clerk at six hundred a year down to the porter
who cleaned the steps—if he found the slightest taint of dissipation,
he would cast the offender from him—yea, though he were his own
son, he would cast him from him!

As he spoke this, Mr. Brough burst into tears; and we who didn’t
know what was coming, looked at each other as pale as parsnips: all
except Swinney, who was twelfth clerk, and made believe to whistle.
When Mr. B. had wiped his eyes and recovered himself, he turned round;
and oh, how my heart thumped as he looked me full in the face!
How it was relieved, though, when he shouted out in a thundering voice—

“Mr. Robert Swinney!”

“Sir to you,” says Swinney, as cool as possible, and
some of the chaps began to titter.

“Mr. Swinney!” roared Brough,
in a voice still bigger than before, “when you came into this
office—this family, sir, for such it is, as I am proud to say—you
found three-and-twenty as pious and well-regulated young men as ever
laboured together—as ever had confided to them the wealth of this
mighty capital and famous empire. You found, sir, sobriety, regularity,
and decorum; no profane songs were uttered in this place sacred to—to
business; no slanders were whispered against the heads of the establishment—but
over them I pass: I can afford, sir, to pass them by—no worldly
conversation or foul jesting disturbed the attention of these gentlemen,
or desecrated the peaceful scene of their labours. You found Christians
and gentlemen, sir!”

“I paid for my place like the rest,” said Swinney.
“Didn’t my governor take sha-?”

“Silence, sir! Your worthy father did take shares in
this establishment, which will yield him one day an immense profit.
He did take shares, sir, or you never would have been here.
I glory in saying that every one of my young friends around me has a
father, a brother, a dear relative or friend, who is connected in a
similar way with our glorious enterprise; and that not one of them is
there but has an interest in procuring, at a liberal commission, other
persons to join the ranks of our Association. But, sir,
I am its chief. You will find, sir, your appointment signed by
me; and in like manner, I, John Brough, annul it. Go from us,
sir!—leave us—quit a family that can no longer receive you
in its bosom! Mr. Swinney, I have wept—I have prayed, sir,
before I came to this determination; I have taken counsel, sir, and
am resolved. Depart from out of us!

“Not without three months’ salary, though, Mr. B.: that
cock won’t fight!”

“They shall be paid to your father, sir.”

“My father be hanged! I tell you what, Brough, I’m
of age; and if you don’t pay me my salary, I’ll arrest you,—by
Jingo, I will! I’ll have you in quod, or my name’s
not Bob Swinney!”

“Make out a cheque, Mr. Roundhand, for the three months’
salary of this perverted young man.”

“Twenty-one pun’ five, Roundhand, and nothing for the
stamp!” cried out that audacious Swinney. “There it
is, sir, re-ceipted. You needn’t cross it to my banker’s.
And if any of you gents like a glass of punch this evening at eight
o’clock, Bob Swinney’s your man, and nothing to pay.
If Mr. Brough would do me the honour to come in and take a whack?
Come, don’t say no, if you’d rather not!”

We couldn’t stand this impudence, and all burst out laughing
like mad.

“Leave the room!” yelled Mr. Brough, whose face had turned
quite blue; and so Bob took his white hat off the peg, and strolled
away with his “tile,” as he called it, very much on one
side. When he was gone, Mr. Brough gave us another lecture, by
which we all determined to profit; and going up to Roundhand’s
desk put his arm round his neck, and looked over the ledger.

“What money has been paid in to-day, Roundhand?” he said,
in a very kind way.

“The widow, sir, came with her money; nine hundred and four
ten and six—say 904l. 10s. 6d. Captain
Sparr, sir, paid his shares up; grumbles, though, and says he’s
no more: fifty shares, two instalments—three fifties, sir.”

“He’s always grumbling!”

“He says he has not a shilling to bless himself with until
our dividend day.”

“Any more?”

Mr. Roundhand went through the book, and made it up nineteen hundred
pounds in all. We were doing a famous business now; though when
I came into the office, we used to sit, and laugh, and joke, and read
the newspapers all day; bustling into our seats whenever a stray customer
came. Brough never cared about our laughing and singing then,
and was hand and glove with Bob Swinney; but that was in early times,
before we were well in harness.

“Nineteen hundred pounds, and a thousand pounds in shares.
Bravo, Roundhand—bravo, gentlemen! Remember, every share
you bring in brings you five per cent. down on the nail! Look
to your friends—stick to your desks—be regular—I hope
none of you forget church. Who takes Mr. Swinney’s place?”

“Mr. Samuel Titmarsh, sir.”

“Mr. Titmarsh, I congratulate you. Give me your hand,
sir: you are now twelfth clerk of this Association, and your salary
is consequently increased five pounds a year. How is your worthy
mother, sir—your dear and excellent parent? In good health
I trust? And long—long, I fervently pray, may this office
continue to pay her annuity! Remember, if she has more money to
lay out, there is higher interest than the last for her, for she is
a year older; and five per cent. for you, my boy! Why not you
as well as another? Young men will be young men, and a ten-pound
note does no harm. Does it, Mr. Abednego?”

“Oh, no!” says Abednego, who was third clerk, and who
was the chap that informed against Swinney; and he began to laugh, as
indeed we all did whenever Mr. Brough made anything like a joke: not
that they were jokes; only we used to know it by his face.

“Oh, by-the-bye, Roundhand,” says he, “a word with
you on business. Mrs. Brough wants to know why the deuce you never
come down to Fulham.”

“Law, that’s very polite!” said Mr. Roundhand,
quite pleased.

“Name your day, my boy! Say Saturday, and bring your
night-cap with you.”

“You’re very polite, I’m sure. I should be
delighted beyond anything, but—”

“But—no buts, my boy! Hark ye! the Chancellor of
the Exchequer does me the honour to dine with us, and I want you to
see him; for the truth is, I have bragged about you to his Lordship
as the best actuary in the three kingdoms.”

Roundhand could not refuse such an invitation as that, though
he had told us how Mrs. R. and he were going to pass Saturday and Sunday
at Putney; and we who knew what a life the poor fellow led, were sure
that the head clerk would be prettily scolded by his lady when she heard
what was going on. She disliked Mrs. Brough very much, that was
the fact; because Mrs. B. kept a carriage, and said she didn’t
know where Pentonville was, and couldn’t call on Mrs. Roundhand.
Though, to be sure, her coachman might have found out the way.

“And oh, Roundhand!” continued our governor, “draw
a cheque for seven hundred, will you! Come, don’t stare,
man; I’m not going to run away! That’s right,—seven
hundred—and ninety, say, while you’re about it! Our
board meets on Saturday, and never fear I’ll account for it to
them before I drive you down. We shall take up the Chancellor
at Whitehall.”

So saying, Mr. Brough folded up the cheque, and shaking hands with
Mr. Roundhand very cordially, got into his carriage-and-four (he always
drove four horses even in the City, where it’s so difficult),
which was waiting at the office-door for him.

Bob Swinney used to say that he charged two of the horses to the
Company; but there was never believing half of what that Bob said, he
used to laugh and joke so. I don’t know how it was, but
I and a gent by the name of Hoskins (eleventh clerk), who lived together
with me in Salisbury Square, Fleet Street—where we occupied a
very genteel two-pair—found our flute duet rather tiresome that
evening, and as it was a very fine night, strolled out for a walk West
End way. When we arrived opposite Covent Garden Theatre we found
ourselves close to the “Globe Tavern,” and recollected Bob
Swinney’s hospitable invitation. We never fancied that he
had meant the invitation in earnest, but thought we might as well look
in: at any rate there could be no harm in doing so.

There, to be sure, in the back drawing-room, where he said he would
be, we found Bob at the head of a table, and in the midst of a great
smoke of cigars, and eighteen of our gents rattling and banging away
at the table with the bottoms of their glasses.

What a shout they made as we came in! “Hurray!”
says Bob, “here’s two more! Two more chairs, Mary,
two more tumblers, two more hot waters, and two more goes of gin!
Who would have thought of seeing Tit, in the name of goodness?”

“Why,” said I, “we only came in by the merest chance.”

At this word there was another tremendous roar: and it is a positive
fact, that every man of the eighteen had said he came by chance!
However, chance gave us a very jovial night; and that hospitable Bob
Swinney paid every shilling of the score.

“Gentlemen!” says he, as he paid the bill, “I’ll
give you the health of John Brough, Esquire, and thanks to him for the
present of 21l. 5s. which he made me this morning.
What do I say—21l. 5s.? That and a month’s
salary that I should have had to pay—forfeit—down on the
nail, by Jingo! for leaving the shop, as I intended to do to-morrow
morning. I’ve got a place—a tip-top place, I tell
you. Five guineas a week, six journeys a year, my own horse and
gig, and to travel in the West of England in oil and spermaceti.
Here’s confusion to gas, and the health of Messrs. Gann and Co.,
of Thames Street, in the City of London!”

I have been thus particular in my account of the West Diddlesex Insurance
Office, and of Mr. Brough, the managing director (though the real names
are neither given to the office nor to the chairman, as you may be sure),
because the fate of me and my diamond pin was mysteriously bound up
with both: as I am about to show.

You must know that I was rather respected among our gents at the
West Diddlesex, because I came of a better family than most of them;
had received a classical education; and especially because I had a rich
aunt, Mrs. Hoggarty, about whom, as must be confessed, I used to boast
a good deal. There is no harm in being respected in this world,
as I have found out; and if you don’t brag a little for yourself,
depend on it there is no person of your acquaintance who will tell the
world of your merits, and take the trouble off your hands.

So that when I came back to the office after my visit at home, and
took my seat at the old day-book opposite the dingy window that looks
into Birchin Lane, I pretty soon let the fellows know that Mrs. Hoggarty,
though she had not given me a large sum of money, as I expected—indeed,
I had promised a dozen of them a treat down the river, should the promised
riches have come to me—I let them know, I say, that though my
aunt had not given me any money, she had given me a splendid diamond,
worth at least thirty guineas, and that some day I would sport it at
the shop.

“Oh, let’s see it!” says Abednego, whose father
was a mock-jewel and gold-lace merchant in Hanway Yard; and I promised
that he should have a sight of it as soon as it was set. As my
pocket-money was run out too (by coach-hire to and from home, five shillings
to our maid at home, ten to my aunt’s maid and man, five-and-twenty
shillings lost at whist, as I said, and fifteen-and-six paid for a silver
scissors for the dear little fingers of Somebody), Roundhand, who was
very good-natured, asked me to dine, and advanced me 7l. 1s.
8d., a month’s salary. It was at Roundhand’s
house, Myddelton Square, Pentonville, over a fillet of veal and bacon
and a glass of port, that I learned and saw how his wife ill-treated
him; as I have told before. Poor fellow!—we under-clerks
all thought it was a fine thing to sit at a desk by oneself, and have
50l. per month, as Roundhand had; but I’ve a notion that
Hoskins and I, blowing duets on the flute together in our second floor
in Salisbury Square, were a great deal more at ease than our head—and
more in harmony, too; though we made sad work of the music, certainly.

One day Gus Hoskins and I asked leave from Roundhand to be off at
three o’clock, as we had particular business at the West
End. He knew it was about the great Hoggarty diamond, and gave
us permission; so off we set. When we reached St. Martin’s
Lane, Gus got a cigar, to give himself as it were a distingué
air, and pulled at it all the way up the Lane, and through the alleys
into Coventry Street, where Mr. Polonius’s shop is, as everybody
knows.

The door was open, and a number of carriages full of ladies were
drawing up and setting down. Gus kept his hands in his pockets—trousers
were worn very full then, with large tucks, and pigeon-holes for your
boots, or Bluchers, to come through (the fashionables wore boots, but
we chaps in the City, on 80l. a year, contented ourselves with
Bluchers); and as Gus stretched out his pantaloons as wide as he could
from his hips, and kept blowing away at his cheroot, and clamping with
the iron heels of his boots, and had very large whiskers for so young
a man, he really looked quite the genteel thing, and was taken by everybody
to be a person of consideration.

He would not come into the shop though, but stood staring at the
gold pots and kettles in the window outside. I went in; and after
a little hemming and hawing—for I had never been at such a fashionable
place before—asked one of the gentlemen to let me speak to Mr.
Polonius.

“What can I do for you, sir?” says Mr. Polonius, who
was standing close by, as it happened, serving three ladies,—a
very old one and two young ones, who were examining pearl necklaces
very attentively.

“Sir,” said I, producing my jewel out of my coat-pocket,
“this jewel has, I believe, been in your house before: it belonged
to my aunt, Mrs. Hoggarty, of Castle Hoggarty.” The old
lady standing near looked round as I spoke.

“I sold her a gold neck-chain and repeating watch in the year
1795,” said Mr. Polonius, who made it a point to recollect everything;
“and a silver punch-ladle to the Captain. How is the Major—Colonel—General—eh,
sir?”

“The General,” said I, “I am sorry to say”—though
I was quite proud that this man of fashion should address me so.—“Mr.
Hoggarty is—no more. My aunt has made me a present, however,
of this—this trinket—which, as you see, contains her husband’s
portrait, that I will thank you, sir, to preserve for me very carefully;
and she wishes that you would set this diamond neatly.”

“Neatly and handsomely, of course, sir.”

“Neatly, in the present fashion; and send down the account
to her. There is a great deal of gold about the trinket, for which,
of course, you will make an allowance.”

“To the last fraction of a sixpence,” says Mr. Polonius,
bowing, and looking at the jewel. “It’s a wonderful
piece of goods, certainly,” said he; “though the diamond’s
a neat little bit, certainly. Do, my Lady, look at it. The
thing is of Irish manufacture, bears the stamp of ’95, and will
recall perhaps the times of your Ladyship’s earliest youth.”

“Get ye out, Mr. Polonius!” said the old lady, a little
wizen-faced old lady, with her face puckered up in a million of wrinkles.
“How dar you, sir, to talk such nonsense to an old woman
like me? Wasn’t I fifty years old in ’95, and a grandmother
in ’96?” She put out a pair of withered trembling
hands, took up the locket, examined it for a minute, and then burst
out laughing: “As I live, it’s the great Hoggarty diamond!”

Good heavens! what was this talisman that had come into my possession?

“Look, girls,” continued the old lady: “this is
the great jew’l of all Ireland. This red-faced man in the
middle is poor Mick Hoggarty, a cousin of mine, who was in love with
me in the year ’84, when I had just lost your poor dear grandpapa.
These thirteen sthreamers of red hair represent his thirteen celebrated
sisters,—Biddy, Minny, Thedy, Widdy (short for Williamina), Freddy,
Izzy, Tizzy, Mysie, Grizzy, Polly, Dolly, Nell, and Bell—all married,
all ugly, and all carr’ty hair. And of which are you the
son, young man?—though, to do you justice, you’re not like
the family.”

Two pretty young ladies turned two pretty pairs of black eyes at
me, and waited for an answer: which they would have had, only the old
lady began rattling on a hundred stories about the thirteen ladies above
named, and all their lovers, all their disappointments, and all the
duels of Mick Hoggarty. She was a chronicle of fifty-years-old
scandal. At last she was interrupted by a violent fit of coughing;
at the conclusion of which Mr. Polonius very respectfully asked me where
he should send the pin, and whether I would like the hair kept.

“No,” says I, “never mind the hair.”

“And the pin, sir?”

I had felt ashamed about telling my address: “But, bang it!”
thought I, “why should I?—

‘A king can make a belted knight,

 A marquess, duke, and a’ that;

An honest man’s abune his might—

 Gude faith, he canna fa’ that.’

Why need I care about telling these ladies where I live?”

“Sir,” says I, “have the goodness to send the parcel,
when done, to Mr. Titmarsh, No. 3 Bell Lane, Salisbury Square, near
St. Bride’s Church, Fleet Street. Ring, if you please, the
two-pair bell.”

“What, sir?” said Mr. Polonius.

“Hwat!” shrieked the old lady. “Mr.
Hwat? Mais, ma chère, c’est impayable. Come
along—here’s the carr’age! Give me your arm,
Mr. Hwat, and get inside, and tell me all about your thirteen aunts.”

She seized on my elbow and hobbled through the shop as fast as possible;
the young ladies following her, laughing.

“Now, jump in, do you hear?” said she, poking her sharp
nose out of the window.

“I can’t, ma’am,” says I; “I have a
friend.”

“Pooh, pooh! send ’um to the juice, and jump in!”
And before almost I could say a word, a great powdered fellow in yellow-plush
breeches pushed me up the steps and banged the door to.

I looked just for one minute as the barouche drove away at Hoskins,
and never shall forget his figure. There stood Gus, his mouth
wide open, his eyes staring, a smoking cheroot in his hand, wondering
with all his might at the strange thing that had just happened to me.

“Who is that Titmarsh?” says Gus: “there’s
a coronet on the carriage, by Jingo!”

CHAPTER III

HOW THE POSSESSOR OF THE DIAMOND IS WHISKED INTO A MAGNIFICENT CHARIOT,
AND HAS YET FURTHER GOOD LUCK

I sat on the back seat of the carriage, near a very nice young lady,
about my dear Mary’s age—that is to say, seventeen and three-quarters;
and opposite us sat the old Countess and her other grand-daughter—handsome
too, but ten years older. I recollect I had on that day my blue
coat and brass buttons, nankeen trousers, a white sprig waist-coat,
and one of Dando’s silk hats, that had just come in in the year
’22, and looked a great deal more glossy than the best beaver.

“And who was that hidjus manster”—that was the
way her Ladyship pronounced,—“that ojous vulgar wretch,
with the iron heels to his boots, and the big mouth, and the imitation
goold neck-chain, who steered at us so as we got into the carriage?”

How she should have known that Gus’s chain was mosaic I can’t
tell; but so it was, and we had bought it for five-and-twenty and sixpence
only the week before at M’Phail’s, in St. Paul’s Churchyard.
But I did not like to hear my friend abused, and so spoke out for him—

“Ma’am,” says I, “that young gentleman’s
name is Augustus Hoskins. We live together; and a better or more
kind-hearted fellow does not exist.”

“You are quite right to stand up for your friends, sir,”
said the second lady; whose name, it appears, was Lady Jane, but whom
the grandmamma called Lady Jene.

“Well, upon me conscience, so he is now, Lady Jene; and I like
sper’t in a young man. So his name is Hoskins, is it?
I know, my dears, all the Hoskinses in England. There are the
Lincolnshire Hoskinses, the Shropshire Hoskinses: they say the Admiral’s
daughter, Bell, was in love with a black footman, or boatswain, or some
such thing; but the world’s so censorious. There’s
old Doctor Hoskins of Bath, who attended poor dear Drum in the quinsy;
and poor dear old Fred Hoskins, the gouty General: I remember him as
thin as a lath in the year ’84, and as active as a harlequin,
and in love with me—oh, how he was in love with me!”

“You seem to have had a host of admirers in those days, Grandmamma?”
said Lady Jane.

“Hundreds, my dear,—hundreds of thousands. I was
the toast of Bath, and a great beauty, too: would you ever have thought
it now, upon your conscience and without flattery, Mr.-a-What-d’ye-call-’im?”

“Indeed, ma’am, I never should,” I answered, for
the old lady was as ugly as possible; and at my saying this the two
young ladies began screaming with laughter, and I saw the two great-whiskered
footmen grinning over the back of the carriage.

“Upon my word, you’re mighty candid, Mr. What’s-your-name—mighty
candid indeed; but I like candour in young people. But a beauty
I was. Just ask your friend’s uncle the General. He’s
one of the Lincolnshire Hoskinses—I knew he was by the strong
family likeness. Is he the eldest son? It’s a pretty
property, though sadly encumbered; for old Sir George was the divvle
of a man—a friend of Hanbury Williams, and Lyttleton, and those
horrid, monstrous, ojous people! How much will he have now, mister,
when the Admiral dies?”

“Why, ma’am, I can’t say; but the Admiral is not
my friend’s father.”

“Not his father?—but he is, I tell you, and I’m
never wrong. Who is his father, then?”

“Ma’am, Gus’s father’s a leatherseller in
Skinner Street, Snow Hill,—a very respectable house, ma’am.
But Gus is only third son, and so can’t expect a great share in
the property.”

The two young ladies smiled at this—the old lady said, “Hwat?”

“I like you, sir,” Lady Jane said, “for not being
ashamed of your friends, whatever their rank of life may be. Shall
we have the pleasure of setting you down anywhere, Mr. Titmarsh?”

“Noways particular, my Lady,” says I. “We
have a holiday at our office to-day—at least Roundhand gave me
and Gus leave; and I shall be very happy, indeed, to take a drive in
the Park, if it’s no offence.”

“I’m sure it will give us—infinite pleasure,”
said Lady Jane; though rather in a grave way.

“Oh, that it will!” says Lady Fanny, clapping her hands:
“won’t it, Grandmamma? And after we have been in the
Park, we can walk in Kensington Gardens, if Mr. Titmarsh will be good
enough to accompany us.”

“Indeed, Fanny, we will do no such thing,” says Lady
Jane.

“Indeed, but we will though!” shrieked out Lady Drum.
“Ain’t I dying to know everything about his uncle and thirteen
aunts? and you’re all chattering so, you young women, that not
a blessed syllable will you allow me or my young friend here to speak.”

Lady Jane gave a shrug with her shoulders, and did not say a single
word more. Lady Fanny, who was as gay as a young kitten (if I
may be allowed so to speak of the aristocracy), laughed, and blushed,
and giggled, and seemed quite to enjoy her sister’s ill-humour.
And the Countess began at once, and entered into the history of the
thirteen Misses Hoggarty, which was not near finished when we entered
the Park.

When there, you can’t think what hundreds of gents on horseback
came to the carriage and talked to the ladies. They had their
joke for Lady Drum, who seemed to be a character in her way; their bow
for Lady Jane; and, the young ones especially, their compliment for
Lady Fanny.

Though she bowed and blushed, as a young lady should, Lady Fanny
seemed to be thinking of something else; for she kept her head out of
the carriage, looking eagerly among the horsemen, as if she expected
to see somebody. Aha! my Lady Fanny, I knew what it meant
when a young pretty lady like you was absent, and on the look-out, and
only half answered the questions put to her. Let alone Sam Titmarsh—he
knows what Somebody means as well as another, I warrant. As I
saw these manoeuvres going on, I could not help just giving a wink to
Lady Jane, as much as to say I knew what was what. “I guess
the young lady is looking for Somebody,” says I. It was
then her turn to look queer, I assure you, and she blushed as red as
scarlet; but, after a minute, the good-natured little thing looked at
her sister, and both the young ladies put their handkerchiefs up to
their faces, and began laughing—laughing as if I had said the
funniest thing in the world.

“Il est charmant, votre monsieur,” said Lady Jane to
her grandmamma; and on which I bowed, and said, “Madame, vous
me faites beaucoup d’honneur:” for I know the French language,
and was pleased to find that these good ladies had taken a liking to
me. “I’m a poor humble lad, ma’am, not used
to London society, and do really feel it quite kind of you to take me
by the hand so, and give me a drive in your fine carriage.”

At this minute a gentleman on a black horse, with a pale face and
a tuft to his chin, came riding up to the carriage; and I knew by a
little start that Lady Fanny gave, and by her instantly looking round
the other way, that Somebody was come at last.

“Lady Drum,” said he, “your most devoted servant!
I have just been riding with a gentleman who almost shot himself for
love of the beautiful Countess of Drum in the year—never mind
the year.”

“Was it Killblazes?” said the lady: “he’s
a dear old man, and I’m quite ready to go off with him this minute.
Or was it that delight of an old bishop? He’s got a lock
of my hair now—I gave it him when he was Papa’s chaplain;
and let me tell you it would be a hard matter to find another now in
the same place.”

“Law, my Lady!” says I, “you don’t say so?”

“But indeed I do, my good sir,” says she; “for
between ourselves, my head’s as bare as a cannon-ball—ask
Fanny if it isn’t. Such a fright as the poor thing got when
she was a babby, and came upon me suddenly in my dressing-room without
my wig!”

“I hope Lady Fanny has recovered from the shock,” said
“Somebody,” looking first at her, and then at me as if he
had a mind to swallow me. And would you believe it? all that Lady
Fanny could say was, “Pretty well, I thank you, my Lord;”
and she said this with as much fluttering and blushing as we used to
say our Virgil at school—when we hadn’t learned it.

My Lord still kept on looking very fiercely at me, and muttered something
about having hoped to find a seat in Lady Drum’s carriage, as
he was tired of riding; on which Lady Fanny muttered something, too,
about “a friend of Grandmamma’s.”

“You should say a friend of yours, Fanny,” says Lady
Jane: “I am sure we should never have come to the Park if Fanny
had not insisted upon bringing Mr. Titmarsh hither. Let me introduce
the Earl of Tiptoff to Mr. Titmarsh.” But, instead of taking
off his hat, as I did mine, his Lordship growled out that he hoped for
another opportunity, and galloped off again on his black horse.
Why the deuce I should have offended him I never could understand.

But it seemed as if I was destined to offend all the men that day;
for who should presently come up but the Right Honourable Edmund Preston,
one of His Majesty’s Secretaries of State (as I know very well
by the almanac in our office) and the husband of Lady Jane.

The Right Honourable Edmund was riding a grey cob, and was a fat
pale-faced man, who looked as if he never went into the open air.
“Who the devil’s that?” said he to his wife, looking
surlily both at me and her.

“Oh, it’s a friend of Grandmamma’s and Jane’s,”
said Lady Fanny at once, looking, like a sly rogue as she was, quite
archly at her sister—who in her turn appeared quite frightened,
and looked imploringly at her sister, and never dared to breathe a syllable.
“Yes, indeed,” continued Lady Fanny, “Mr. Titmarsh
is a cousin of Grandmamma’s by the mother’s side: by the
Hoggarty side. Didn’t you know the Hoggarties when you were
in Ireland, Edmund, with Lord Bagwig? Let me introduce you to
Grandmamma’s cousin, Mr. Titmarsh: Mr. Titmarsh, my brother, Mr.
Edmund Preston.”

There was Lady Jane all the time treading upon her sister’s
foot as hard as possible, and the little wicked thing would take no
notice; and I, who had never heard of the cousinship, feeling as confounded
as could be. But I did not know the Countess of Drum near so well
as that sly minx her grand-daughter did; for the old lady, who had just
before called poor Gus Hoskins her cousin, had, it appeared, the mania
of fancying all the world related to her, and said—

“Yes, we’re cousins, and not very far removed.
Mick Hoggarty’s grandmother was Millicent Brady, and she and my
Aunt Towzer were related, as all the world knows; for Decimus Brady,
of Ballybrady, married an own cousin of Aunt Towzer’s mother,
Bell Swift—that was no relation of the Dean’s, my love,
who came but of a so-so family—and isn’t that clear?”

“Oh, perfectly, Grandmamma,” said Lady Jane, laughing,
while the right honourable gent still rode by us, looking sour and surly.

“And sure you knew the Hoggarties, Edmund?—the thirteen
red-haired girls—the nine graces, and four over, as poor Clanboy
used to call them. Poor Clan!—a cousin of yours and mine,
Mr. Titmarsh, and sadly in love with me he was too. Not remember
them all now, Edmund?—not remember?—not remember
Biddy and Minny, and Thedy and Widdy, and Mysie and Grizzy, and Polly
and Dolly and the rest?”

“D--- the Miss Hoggarties, ma’am,” said the right
honourable gent; and he said it with such energy, that his grey horse
gave a sudden lash out that well nigh sent him over his head.
Lady Jane screamed; Lady Fanny laughed; old Lady Drum looked as if she
did not care twopence, and said “Serve you right for swearing,
you ojous man you!”

“Hadn’t you better come into the carriage, Edmund—Mr.
Preston?” cried out the lady, anxiously.

“Oh, I’m sure I’ll slip out, ma’am,”
says I.

“Pooh—pooh! don’t stir,” said Lady Drum:
“it’s my carriage; and if Mr. Preston chooses to swear at
a lady of my years in that ojous vulgar way—in that ojous vulgar
way I repeat—I don’t see why my friends should be inconvenienced
for him. Let him sit on the dicky if he likes, or come in and
ride bodkin.” It was quite clear that my Lady Drum hated
her grandson-in-law heartily; and I’ve remarked somehow in families
that this kind of hatred is by no means uncommon.

Mr. Preston, one of His Majesty’s Secretaries of State, was,
to tell the truth, in a great fright upon his horse, and was glad to
get away from the kicking plunging brute. His pale face looked
still paler than before, and his hands and legs trembled, as he dismounted
from the cob and gave the reins to his servant. I disliked the
looks of the chap—of the master, I mean—at the first moment
he came up, when he spoke rudely to that nice gentle wife of his; and
I thought he was a cowardly fellow, as the adventure of the cob showed
him to be. Heaven bless you! a baby could have ridden it; and
here was the man with his soul in his mouth at the very first kick.

“Oh, quick! do come in, Edmund,” said Lady Fanny,
laughing; and the carriage steps being let down, and giving me a great
scowl as he came in, he was going to place himself in Lady Fanny’s
corner (I warrant you I wouldn’t budge from mine), when the little
rogue cried out, “Oh, no! by no means, Mr. Preston. Shut
the door, Thomas. And oh! what fun it will be to show all the
world a Secretary of State riding bodkin!”

And pretty glum the Secretary of State looked, I assure you!

“Take my place, Edmund, and don’t mind Fanny’s
folly,” said Lady Jane, timidly.

“Oh no! Pray, madam, don’t stir! I’m
comfortable, very comfortable; and so I hope is this Mr.—this
gentleman.”

“Perfectly, I assure you,” says I. “I was
going to offer to ride your horse home for you, as you seemed to be
rather frightened at it; but the fact was, I was so comfortable here
that really I couldn’t move.”

Such a grin as old Lady Drum gave when I said that!—how her
little eyes twinkled, and her little sly mouth puckered up! I
couldn’t help speaking, for, look you, my blood was up.

“We shall always be happy of your company, Cousin Titmarsh,”
says she; and handed me a gold snuff-box, out of which I took a pinch,
and sneezed with the air of a lord.

“As you have invited this gentleman into your carriage, Lady
Jane Preston, hadn’t you better invite him home to dinner?”
says Mr. Preston, quite blue with rage.

“I invited him into my carriage,” says the old lady;
“and as we are going to dine at your house, and you press it,
I’m sure I shall be very happy to see him there.”

“I’m very sorry I’m engaged,” said I.

“Oh, indeed, what a pity!” says Right Honourable Ned,
still glowering at his wife. “What a pity that this gentleman—I
forget his name—that your friend, Lady Jane, is engaged!
I am sure you would have had such gratification in meeting your relation
in Whitehall.”

Lady Drum was over-fond of finding out relations to be sure; but
this speech of Right Honourable Ned’s was rather too much.
“Now, Sam,” says I, “be a man and show your spirit!”
So I spoke up at once, and said, “Why, ladies, as the right honourable
gent is so very pressing, I’ll give up my engagement, and
shall have sincere pleasure in cutting mutton with him. What’s
your hour, sir?”

He didn’t condescend to answer, and for me I did not care;
for, you see, I did not intend to dine with the man, but only to give
him a lesson of manners. For though I am but a poor fellow, and
hear people cry out how vulgar it is to eat peas with a knife, or ask
three times for cheese, and such like points of ceremony, there’s
something, I think, much more vulgar than all this, and that is, insolence
to one’s inferiors. I hate the chap that uses it, as I scorn
him of humble rank that affects to be of the fashion; and so I determined
to let Mr. Preston know a piece of my mind.

When the carriage drove up to his house, I handed out the ladies
as politely as possible, and walked into the hall, and then, taking
hold of Mr. Preston’s button at the door, I said, before the ladies
and the two big servants—upon my word I did—“Sir,”
says I, “this kind old lady asked me into her carriage, and I
rode in it to please her, not myself. When you came up and asked
who the devil I was, I thought you might have put the question in a
more polite manner; but it wasn’t my business to speak.
When, by way of a joke, you invited me to dinner, I thought I would
answer in a joke too, and here I am. But don’t be frightened;
I’m not a-going to dine with you: only if you play the same joke
upon other parties—on some of the chaps in our office, for example—I
recommend you to have a care, or they will take you at your word.”

“Is that all, sir?” says Mr. Preston, still in a rage.
“If you have done, will you leave this house, or shall my servants
turn you out? Turn out this fellow! do you hear me?” and
he broke away from me, and flung into his study in a rage.

“He’s an ojous horrid monsther of a man, that husband
of yours!” said Lady Drum, seizing hold of her elder grand-daughter’s
arm, “and I hate him; and so come away, for the dinner’ll
be getting cold:” and she was for hurrying away Lady Jane without
more ado. But that kind lady, coming forward, looking very pale
and trembling, said, “Mr. Titmarsh, I do hope you’ll not
be angry—that is, that you’ll forget what has happened,
for, believe me, it has given me very great—”

Very great what, I never could say, for here the poor thing’s
eyes filled with tears; and Lady Drum crying out “Tut, tut! none
of this nonsense,” pulled her away by the sleeve, and went upstairs.
But little Lady Fanny walked boldly up to me, and held me out her little
hand, and gave mine such a squeeze and said, “Good-bye, my dear
Mr. Titmarsh,” so very kindly, that I’m blest if I did not
blush up to the ears, and all the blood in my body began to tingle.

So, when she was gone, I clapped my hat on my head, and walked out
of the hall-door, feeling as proud as a peacock and as brave as a lion;
and all I wished for was that one of those saucy grinning footmen should
say or do something to me that was the least uncivil, so that I might
have the pleasure of knocking him down, with my best compliments to
his master. But neither of them did me any such favour! and I
went away and dined at home off boiled mutton and turnips with Gus Hoskins
quite peacefully.

I did not think it was proper to tell Gus (who, between ourselves,
is rather curious, and inclined to tittle-tattle) all the particulars
of the family quarrel of which I had been the cause and witness, and
so just said that the old lady—(“They were the Drum arms,”
says Gus; “for I went and looked them out that minute in the ‘Peerage’”)—that
the old lady turned out to be a cousin of mine, and that she had taken
me to drive in the Park. Next day we went to the office as usual,
when you may be sure that Hoskins told everything of what had happened,
and a great deal more; and somehow, though I did not pretend to care
sixpence about the matter, I must confess that I was rather pleased
that the gents in our office should hear of a part of my adventure.

But fancy my surprise, on coming home in the evening, to find Mrs.
Stokes the landlady, Miss Selina Stokes her daughter, and Master Bob
Stokes her son (an idle young vagabond that was always playing marbles
on St. Bride’s steps and in Salisbury Square),—when I found
them all bustling and tumbling up the steps before me to our rooms on
the second floor, and there, on the table, between our two flutes on
one side, my album, Gus’s “Don Juan” and “Peerage”
on the other, I saw as follows:—

1. A basket of great red peaches, looking like the cheeks of
my dear Mary Smith.

2. A ditto of large, fat, luscious, heavy-looking grapes.

3. An enormous piece of raw mutton, as I thought it was; but
Mrs. Stokes said it was the primest haunch of venison that ever she
saw.

And three cards—viz.

DOWAGER COUNTESS OF DRUM.

LADY FANNY RAKES.

MR. PRESTON.

LADY JANE PRESTON.

EARL OF TIPTOFF.

“Sich a carriage!” says Mrs. Stokes (for that was the
way the poor thing spoke). “Sich a carriage—all over
coronites! sich liveries—two great footmen, with red whiskers
and yellow-plush small-clothes; and inside, a very old lady in a white
poke bonnet, and a young one with a great Leghorn hat and blue ribands,
and a great tall pale gentleman with a tuft on his chin.

“‘Pray, madam, does Mr. Titmarsh live here?’ says
the young lady, with her clear voice.

“‘Yes, my Lady,’ says I; ‘but he’s
at the office—the West Diddlesex Fire and Life Office, Cornhill.’

“‘Charles, get out the things,’ says the gentleman,
quite solemn.

“‘Yes, my Lord,’ says Charles; and brings me out
the haunch in a newspaper, and on the chany dish as you see it, and
the two baskets of fruit besides.

“‘Have the kindness, madam,’ says my Lord, ‘to
take these things to Mr. Titmarsh’s rooms, with our, with Lady
Jane Preston’s compliments, and request his acceptance of them;’
and then he pulled out the cards on your table, and this letter, sealed
with his Lordship’s own crown.”

And herewith Mrs. Stokes gave me a letter, which my wife keeps to
this day, by the way, and which runs thus:—

“The Earl of Tiptoff has been commissioned by Lady
Jane Preston to express her sincere regret and disappointment that she
was not able yesterday to enjoy the pleasure of Mr. Titmarsh’s
company. Lady Jane is about to leave town immediately: she will
therefore be unable to receive her friends in Whitehall Place this season.
But Lord Tiptoff trusts that Mr. Titmarsh will have the kindness to
accept some of the produce of her Ladyship’s garden and park;
with which, perhaps, he will entertain some of those friends in whose
favour he knows so well how to speak.”

Along with this was a little note, containing the words “Lady
Drum at home. Friday evening, June 17.” And all this
came to me because my aunt Hoggarty had given me a diamond-pin!

I did not send back the venison: as why should I? Gus was for
sending it at once to Brough, our director; and the grapes and peaches
to my aunt in Somersetshire.

“But no,” says I; “we’ll ask Bob Swinney
and half-a-dozen more of our gents; and we’ll have a merry night
of it on Saturday.” And a merry night we had too; and as
we had no wine in the cupboard, we had plenty of ale, and gin-punch
afterwards. And Gus sat at the foot of the table, and I at the
head; and we sang songs, both comic and sentimental, and drank toasts;
and I made a speech that there is no possibility of mentioning here,
because, entre nous, I had quite forgotten in the morning everything
that had taken place after a certain period on the night before.

CHAPTER IV

HOW THE HAPPY DIAMOND-WEARER DINES AT PENTONVILLE

I did not go to the office till half-an-hour after opening time on
Monday. If the truth must be told, I was not sorry to let Hoskins
have the start of me, and tell the chaps what had taken place,—for
we all have our little vanities, and I liked to be thought well of by
my companions.

When I came in, I saw my business had been done, by the way in which
the chaps looked at me; especially Abednego, who offered me a pinch
out of his gold snuff-box the very first thing. Roundhand shook
me, too, warmly by the hand, when he came round to look over my day-book,
said I wrote a capital hand (and indeed I believe I do, without any
sort of flattery), and invited me for dinner next Sunday, in Myddelton
Square. “You won’t have,” said he, “quite
such a grand turn-out as with your friends at the West End”—he
said this with a particular accent—“but Amelia and I are
always happy to see a friend in our plain way,—pale sherry, old
port, and cut and come again. Hey?”

I said I would come and bring Hoskins too.

He answered that I was very polite, and that he should be very happy
to see Hoskins; and we went accordingly at the appointed day and hour;
but though Gus was eleventh clerk and I twelfth, I remarked that at
dinner I was helped first and best. I had twice as many force-meat
balls as Hoskins in my mock-turtle, and pretty nearly all the oysters
out of the sauce-boat. Once, Roundhand was going to help Gus before
me; when his wife, who was seated at the head of the table, looking
very big and fierce in red crape and a turban, shouted out, “Antony!”
and poor R. dropped the plate, and blushed as red as anything.
How Mrs. R. did talk to me about the West End to be sure! She
had a “Peerage,” as you may be certain, and knew everything
about the Drum family in a manner that quite astonished me. She
asked me how much Lord Drum had a year; whether I thought he had twenty,
thirty, forty, or a hundred and fifty thousand a year; whether I was
invited to Drum Castle; what the young ladies wore, and if they had
those odious gigot sleeves which were just coming in then; and
here Mrs. R. looked at a pair of large mottled arms that she was very
proud of.

“I say, Sam my boy!” cried, in the midst of our talk,
Mr. Roundhand, who had been passing the port-wine round pretty freely,
“I hope you looked to the main chance, and put in a few shares
of the West Diddlesex,—hey?”

“Mr. Roundhand, have you put up the decanters downstairs?”
cries the lady, quite angry, and wishing to stop the conversation.

“No, Milly, I’ve emptied ’em,” says R.

“Don’t Milly me, sir! and have the goodness to go down
and tell Lancy my maid” (a look at me) “to make the
tea in the study. We have a gentleman here who is not used
to Pentonville ways” (another look); “but he won’t
mind the ways of friends.” And here Mrs. Roundhand
heaved her very large chest, and gave me a third look that was so severe,
that I declare to goodness it made me look quite foolish. As to
Gus, she never so much as spoke to him all the evening; but he consoled
himself with a great lot of muffins, and sat most of the evening (it
was a cruel hot summer) whistling and talking with Roundhand on the
verandah. I think I should like to have been with them,—for
it was very close in the room with that great big Mrs. Roundhand squeezing
close up to one on the sofa.

“Do you recollect what a jolly night we had here last summer?”
I heard Hoskins say, who was leaning over the balcony, and ogling the
girls coming home from church. “You and me with our coats
off, plenty of cold rum-and-water, Mrs. Roundhand at Margate, and a
whole box of Manillas?”

“Hush!” said Roundhand, quite eagerly; “Milly will
hear.”

But Milly didn’t hear: for she was occupied in telling me an
immense long story about her waltzing with the Count de Schloppenzollern
at the City ball to the Allied Sovereigns; and how the Count had great
large white moustaches; and how odd she thought it to go whirling round
the room with a great man’s arm round your waist. “Mr.
Roundhand has never allowed it since our marriage—never; but in
the year ’fourteen it was considered a proper compliment, you
know, to pay the sovereigns. So twenty-nine young ladies, of the
best families in the City of London, I assure you, Mr. Titmarsh—there
was the Lord Mayor’s own daughters; Alderman Dobbins’s gals;
Sir Charles Hopper’s three, who have the great house in Baker
Street; and your humble servant, who was rather slimmer in those days—twenty-nine
of us had a dancing-master on purpose, and practised waltzing in a room
over the Egyptian Hall at the Mansion House. He was a splendid
man, that Count Schloppenzollern!”

“I am sure, ma’am,” says I, “he had a splendid
partner!” and blushed up to my eyes when I said it.

“Get away, you naughty creature!” says Mrs. Roundhand,
giving me a great slap: “you’re all the same, you men in
the West End—all deceivers. The Count was just like you.
Heigho! Before you marry, it’s all honey and compliments;
when you win us, it’s all coldness and indifference. Look
at Roundhand, the great baby, trying to beat down a butterfly with his
yellow bandanna! Can a man like that comprehend me? can
he fill the void in my heart?” (She pronounced it without
the h; but that there should be no mistake, laid her hand upon the place
meant.) “Ah, no! Will you be so neglectful
when you marry, Mr. Titmarsh?”

As she spoke, the bells were just tolling the people out of church,
and I fell a-thinking of my dear dear Mary Smith in the country, walking
home to her grandmother’s, in her modest grey cloak, as the bells
were chiming and the air full of the sweet smell of the hay, and the
river shining in the sun, all crimson, purple, gold, and silver.
There was my dear Mary a hundred and twenty miles off, in Somersetshire,
walking home from church along with Mr. Snorter’s family, with
which she came and went; and I was listening to the talk of this great
leering vulgar woman.

I could not help feeling for a certain half of a sixpence that you
have heard me speak of; and putting my hand mechanically upon my chest,
I tore my fingers with the point of my new diamond-pin.
Mr. Polonius had sent it home the night before, and I sported it for
the first time at Roundhand’s to dinner.

“It’s a beautiful diamond,” said Mrs. Roundhand.
“I have been looking at it all dinner-time. How rich you
must be to wear such splendid things! and how can you remain in a vulgar
office in the City—you who have such great acquaintances at the
West End?”

The woman had somehow put me in such a passion that I bounced off
the sofa, and made for the balcony without answering a word,—ay,
and half broke my head against the sash, too, as I went out to the gents
in the open air. “Gus,” says I, “I feel very
unwell: I wish you’d come home with me.” And Gus did
not desire anything better; for he had ogled the last girl out of the
last church, and the night was beginning to fall.

“What! already?” said Mrs. Roundhand; “there is
a lobster coming up,—a trifling refreshment; not what he’s
accustomed to, but—”

I am sorry to say I nearly said, “D--- the lobster!”
as Roundhand went and whispered to her that I was ill.

“Ay,” said Gus, looking very knowing. “Recollect,
Mrs. R., that he was at the West End on Thursday, asked to dine,
ma’am, with the tip-top nobs. Chaps don’t dine at
the West End for nothing, do they, R.? If you play at bowls,
you know—”

“You must look out for rubbers,” said Roundhand,
as quick as thought.

“Not in my house of a Sunday,” said Mrs. R., looking
very fierce and angry. “Not a card shall be touched here.
Are we in a Protestant land, sir? in a Christian country?”

“My dear, you don’t understand. We were not talking
of rubbers of whist.”

“There shall be no game at all in the house of a Sabbath
eve,” said Mrs. Roundhand; and out she flounced from the room,
without ever so much as wishing us good-night.

“Do stay,” said the husband, looking very much frightened,—“do
stay. She won’t come back while you’re here; and I
do wish you’d stay so.”

But we wouldn’t: and when we reached Salisbury Square, I gave
Gus a lecture about spending his Sundays idly; and read out one of Blair’s
sermons before we went to bed. As I turned over in bed, I could
not help thinking about the luck the pin had brought me; and it was
not over yet, as you will see in the next chapter.

CHAPTER V

HOW THE DIAMOND INTRODUCES HIM TO A STILL MORE FASHIONABLE PLACE

To tell the truth, though, about the pin, although I mentioned it
almost the last thing in the previous chapter, I assure you it was by
no means the last thing in my thoughts. It had come home from
Mr. Polonius’s, as I said, on Saturday night; and Gus and I happened
to be out enjoying ourselves, half-price, at Sadler’s Wells; and
perhaps we took a little refreshment on our way back: but that has nothing
to do with my story.

On the table, however, was the little box from the jeweller’s;
and when I took it out,—my, how the diamond did twinkle
and glitter by the light of our one candle!

“I’m sure it would light up the room of itself,”
says Gus. “I’ve read they do in—in history.”

It was in the history of Cogia Hassan Alhabbal, in the “Arabian
Nights,” as I knew very well. But we put the candle out,
nevertheless, to try.

“Well, I declare to goodness it does illuminate the old place!”
says Gus; but the fact was, that there was a gas-lamp opposite our window,
and I believe that was the reason why we could see pretty well.
At least in my bedroom, to which I was obliged to go without a candle,
and of which the window looked out on a dead wall, I could not see a
wink, in spite of the Hoggarty diamond, and was obliged to grope about
in the dark for a pincushion which Somebody gave me (I don’t mind
owning it was Mary Smith), and in which I stuck it for the night.
But, somehow, I did not sleep much for thinking of it, and woke very
early in the morning; and, if the truth must be told, stuck it in my
night-gown, like a fool, and admired myself very much in the glass.

Gus admired it as much as I did; for since my return, and especially
since my venison dinner and drive with Lady Drum, he thought I was the
finest fellow in the world, and boasted about his “West End friend”
everywhere.

As we were going to dine at Roundhand’s, and I had no black
satin stock to set it off, I was obliged to place it in the frill of
my best shirt, which tore the muslin sadly, by the way. However,
the diamond had its effect on my entertainers, as we have seen; rather
too much perhaps on one of them; and next day I wore it down at the
office, as Gus would make me do; though it did not look near so well
in the second day’s shirt as on the first day, when the linen
was quite clear and bright with Somersetshire washing.

The chaps at the West Diddlesex all admired it hugely, except that
snarling Scotchman M’Whirter, fourth clerk,—out of envy
because I did not think much of a great yellow stone, named a carum-gorum,
or some such thing, which he had in a snuff-mull, as he called it,—all
except M’Whirter, I say, were delighted with it; and Abednego
himself, who ought to know, as his father was in the line, told me the
jewel was worth at least ten poundsh, and that his governor would give
me as much for it.

“That’s a proof,” says Roundhand, “that Tit’s
diamond is worth at least thirty.” And we all laughed, and
agreed it was.

Now I must confess that all these praises, and the respect that wag
paid me, turned my head a little; and as all the chaps said I must
have a black satin stock to set the stone off, was fool enough to buy
a stock that cost me five-and-twenty shillings, at Ludlam’s in
Piccadilly: for Gus said I must go to the best place, to be sure, and
have none of our cheap and common East End stuff. I might have
had one for sixteen and six in Cheapside, every whit as good; but when
a young lad becomes vain, and wants to be fashionable, you see he can’t
help being extravagant.

Our director, Mr. Brough, did not fail to hear of the haunch of venison
business, and my relationship with Lady Drum and the Right Honourable
Edmund Preston: only Abednego, who told him, said I was her Ladyship’s
first cousin; and this made Brough think more of me, and no worse than
before.

Mr. B. was, as everybody knows, Member of Parliament for Rottenburgh;
and being considered one of the richest men in the City of London, used
to receive all the great people of the land at his villa at Fulham;
and we often read in the papers of the rare doings going on there.

Well, the pin certainly worked wonders: for not content merely with
making me a present of a ride in a countess’s carriage, of a haunch
of venison and two baskets of fruit, and the dinner at Roundhand’s
above described, my diamond had other honours in store for me, and procured
me the honour of an invitation to the house of our director, Mr. Brough.

Once a year, in June, that honourable gent gave a grand ball at his
house at Fulham; and by the accounts of the entertainment brought back
by one or two of our chaps who had been invited, it was one of the most
magnificent things to be seen about London. You saw Members of
Parliament there as thick as peas in July, lords and ladies without
end. There was everything and everybody of the tip-top sort; and
I have heard that Mr. Gunter, of Berkeley Square, supplied the ices,
supper, and footmen,—though of the latter Brough kept a plenty,
but not enough to serve the host of people who came to him. The
party, it must be remembered, was Mrs. Brough’s party,
not the gentleman’s,—he being in the Dissenting way, would
scarcely sanction any entertainments of the kind: but he told his City
friends that his lady governed him in everything; and it was generally
observed that most of them would allow their daughters to go to the
ball if asked, on account of the immense number of the nobility which
our director assembled together: Mrs. Roundhand, I know, for one, would
have given one of her ears to go; but, as I have said before, nothing
would induce Brough to ask her.

Roundhand himself, and Gutch, nineteenth clerk, son of the brother
of an East Indian director, were the only two of our gents invited,
as we knew very well: for they had received their invitations many weeks
before, and bragged about them not a little. But two days before
the ball, and after my diamond-pin had had its due effect upon the gents
at the office, Abednego, who had been in the directors’ room,
came to my desk with a great smirk, and said, “Tit, Mr. B. says
that he expects you will come down with Roundhand to the ball on Thursday.”
I thought Moses was joking,—at any rate, that Mr. B.’s message
was a queer one; for people don’t usually send invitations in
that abrupt peremptory sort of way; but, sure enough, he presently came
down himself and confirmed it, saying, as he was going out of the office,
“Mr. Titmarsh, you will come down on Thursday to Mrs. Brough’s
party, where you will see some relations of yours.”

“West End again!” says that Gus Hoskins; and accordingly
down I went, taking a place in a cab which Roundhand hired for himself,
Gutch, and me, and for which he very generously paid eight shillings.

There is no use to describe the grand gala, nor the number of lamps
in the lodge and in the garden, nor the crowd of carriages that came
in at the gates, nor the troops of curious people outside; nor the ices,
fiddlers, wreaths of flowers, and cold supper within. The whole
description was beautifully given in a fashionable paper, by a reporter
who observed the same from the “Yellow Lion” over the way,
and told it in his journal in the most accurate manner; getting an account
of the dresses of the great people from their footmen and coachmen,
when they came to the alehouse for their porter. As for the names
of the guests, they, you may be sure, found their way to the same newspaper:
and a great laugh was had at my expense, because among the titles of
the great people mentioned my name appeared in the list of the “Honourables.”
Next day, Brough advertised “a hundred and fifty guineas reward
for an emerald necklace lost at the party of John Brough, Esq., at Fulham;”
though some of our people said that no such thing was lost at all, and
that Brough only wanted to advertise the magnificence of his society;
but this doubt was raised by persons not invited, and envious no doubt.

Well, I wore my diamond, as you may imagine, and rigged myself in
my best clothes, viz. my blue coat and brass buttons before mentioned,
nankeen trousers and silk stockings, a white waistcoat, and a pair of
white gloves bought for the occasion. But my coat was of country
make, very high in the waist and short in the sleeves, and I suppose
must have looked rather odd to some of the great people assembled, for
they stared at me a great deal, and a whole crowd formed to see me dance—which
I did to the best of my power, performing all the steps accurately and
with great agility, as I had been taught by our dancing-master in the
country.

And with whom do you think I had the honour to dance? With
no less a person than Lady Jane Preston; who, it appears, had not gone
out of town, and who shook me most kindly by the hand when she saw me,
and asked me to dance with her. We had my Lord Tiptoff and Lady
Fanny Rakes for our vis-à-vis.

You should have seen how the people crowded to look at us, and admired
my dancing too, for I cut the very best of capers, quite different to
the rest of the gents (my Lord among the number), who walked through
the quadrille as if they thought it a trouble, and stared at my activity
with all their might. But when I have a dance I like to enjoy
myself: and Mary Smith often said I was the very best partner at our
assemblies. While we were dancing, I told Lady Jane how Roundhand,
Gutch, and I, had come down three in a cab, besides the driver; and
my account of our adventures made her Ladyship laugh, I warrant you.
Lucky it was for me that I didn’t go back in the same vehicle;
for the driver went and intoxicated himself at the “Yellow Lion,”
threw out Gutch and our head clerk as he was driving them back, and
actually fought Gutch afterwards and blacked his eye, because he said
that Gutch’s red waistcoat frightened the horse.

Lady Jane, however, spared me such an uncomfortable ride home: for
she said she had a fourth place in her carriage, and asked me if I would
accept it; and positively, at two o’clock in the morning, there
was I, after setting the ladies and my Lord down, driven to Salisbury
Square in a great thundering carriage, with flaming lamps and two tall
footmen, who nearly knocked the door and the whole little street down
with the noise they made at the rapper. You should have seen Gus’s
head peeping out of window in his white nightcap! He kept me up
the whole night telling him about the ball, and the great people I had
seen there; and next day he told at the office my stories, with his
own usual embroideries upon them.

“Mr. Titmarsh,” said Lady Fanny, laughing to me, “who
is that great fat curious man, the master of the house? Do you
know he asked me if you were not related to us? and I said, ‘Oh,
yes, you were.’”

“Fanny!” says Lady Jane.

“Well,” answered the other, “did not Grandmamma
say Mr. Titmarsh was her cousin?”

“But you know that Grandmamma’s memory is not very good.”

“Indeed, you’re wrong, Lady Jane,” says my Lord;
“I think it’s prodigious.”

“Yes, but not very—not very accurate.”

“No, my Lady,” says I; “for her Ladyship, the Countess
of Drum, said, if you remember, that my friend Gus Hoskins—”

“Whose cause you supported so bravely,” cries Lady Fanny.

“—That my friend Gus is her Ladyship’s cousin too,
which cannot be, for I know all his family: they live in Skinner Street
and St. Mary Axe, and are not—not quite so respectable
as my relatives.”

At this they all began to laugh; and my Lord said, rather haughtily—

“Depend upon it, Mr. Titmarsh, that Lady Drum is no more your
cousin than she is the cousin of your friend Mr. Hoskinson.”

“Hoskins, my Lord—and so I told Gus; but you see he is
very fond of me, and will have it that I am related to Lady D.:
and say what I will to the contrary, tells the story everywhere.
Though to be sure,” added I with a laugh, “it has gained
me no small good in my time.” So I described to the party
our dinner at Mrs. Roundhand’s, which all came from my diamond-pin,
and my reputation as a connection of the aristocracy. Then I thanked
Lady Jane handsomely for her magnificent present of fruit and venison,
and told her that it had entertained a great number of kind friends
of mine, who had drunk her Ladyship’s health with the greatest
gratitude.

“A haunch of venison!” cried Lady Jane, quite
astonished; “indeed, Mr. Titmarsh, I am quite at a loss to understand
you.”

As we passed a gas-lamp, I saw Lady Fanny laughing as usual, and
turning her great arch sparkling black eyes at Lord Tiptoff.

“Why, Lady Jane,” said he, “if the truth must out,
the great haunch of venison trick was one of this young lady’s
performing. You must know that I had received the above-named
haunch from Lord Guttlebury’s park: and knowing that Preston is
not averse to Guttlebury venison, was telling Lady Drum (in whose carriage
I had a seat that day, as Mr. Titmarsh was not in the way), that I intended
the haunch for your husband’s table. Whereupon my Lady Fanny,
clapping together her little hands, declared and vowed that the venison
should not go to Preston, but should be sent to a gentleman about whose
adventures on the day previous we had just been talking—to Mr.
Titmarsh, in fact; whom Preston, as Fanny vowed, had used most cruelly,
and to whom, she said, a reparation was due. So my Lady Fanny
insists upon our driving straight to my rooms in the Albany (you know
I am only to stay in my bachelor’s quarters a month longer)—”

“Nonsense!” says Lady Fanny.

“—Insists upon driving straight to my chambers in the
Albany, extracting thence the above-named haunch—”

“Grandmamma was very sorry to part with it,” cries Lady
Fanny.

“—And then she orders us to proceed to Mr. Titmarsh’s
house in the City, where the venison was left, in company with a couple
of baskets of fruit bought at Grange’s by Lady Fanny herself.”

“And what was more,” said Lady Fanny, “I made Grandmamma
go into Fr—into Lord Tiptoff’s rooms, and dictated out of
my own mouth the letter which he wrote, and pinned up the haunch of
venison that his hideous old housekeeper brought us—I am quite
jealous of her—I pinned up the haunch of venison in a copy of
the John Bull newspaper.”

It had one of the Ramsbottom letters in it, I remember, which Gus
and I read on Sunday at breakfast, and we nearly killed ourselves with
laughing. The ladies laughed too when I told them this; and good-natured
Lady Jane said she would forgive her sister, and hoped I would too:
which I promised to do as often as her Ladyship chose to repeat the
offence.

I never had any more venison from the family; but I’ll tell
you what I had. About a month after came a card of “Lord
and Lady Tiptoff,” and a great piece of plum-cake; of which, I
am sorry to say, Gus ate a great deal too much.

CHAPTER VI

OF THE WEST DIDDLESEX ASSOCIATION, AND OF THE EFFECT THE DIAMOND
HAD THERE

Well, the magic of the pin was not over yet. Very soon after
Mrs. Brough’s grand party, our director called me up to his room
at the West Diddlesex, and after examining my accounts, and speaking
awhile about business, said, “That’s a very fine diamond-pin,
Master Titmarsh” (he spoke in a grave patronising way), “and
I called you on purpose to speak to you upon the subject. I do
not object to seeing the young men of this establishment well and handsomely
dressed; but I know that their salaries cannot afford ornaments like
those, and I grieve to see you with a thing of such value. You
have paid for it, sir,—I trust you have paid for it; for, of all
things, my dear—dear young friend, beware of debt.”

I could not conceive why Brough was reading me this lecture about
debt and my having bought the diamond-pin, as I knew that he had been
asking about it already, and how I came by it—Abednego told me
so. “Why, sir,” says I, “Mr. Abednego told me
that he had told you that I had told him—”

“Oh, ay-by-the-bye, now I recollect, Mr. Titmarsh—I do
recollect—yes; though I suppose, sir, you will imagine that I
have other more important things to remember.”

“Oh, sir, in course,” says I.

“That one of the clerks did say something about a pin—that
one of the other gentlemen had it. And so your pin was given you,
was it?”

“It was given me, sir, by my aunt, Mrs. Hoggarty of Castle
Hoggarty,” said I, raising my voice; for I was a little proud
of Castle Hoggarty.

“She must be very rich to make such presents, Titmarsh?”

“Why, thank you, sir,” says I, “she is pretty well
off. Four hundred a year jointure; a farm at Slopperton, sir;
three houses at Squashtail; and three thousand two hundred loose cash
at the banker’s, as I happen to know, sir,—that’s
all.”

I did happen to know this, you see; because, while I was down in
Somersetshire, Mr. MacManus, my aunt’s agent in Ireland, wrote
to say that a mortgage she had on Lord Brallaghan’s property had
just been paid off, and that the money was lodged at Coutts’s.
Ireland was in a very disturbed state in those days; and my aunt wisely
determined not to invest her money in that country any more, but to
look out for some good security in England. However, as she had
always received six per cent. in Ireland, she would not hear of a smaller
interest; and had warned me, as I was a commercial man, on coming to
town, to look out for some means by which she could invest her money
at that rate at least.

“And how do you come to know Mrs. Hoggarty’s property
so accurately?” said Mr. Brough; upon which I told him.

“Good heavens, sir! and do you mean that you, a clerk in the
West Diddlesex Insurance Office, applied to by a respectable lady as
to the manner in which she should invest property, never spoke to her
about the Company which you have the honour to serve? Do you mean,
sir, that you, knowing there was a bonus of five per cent. for yourself
upon shares taken, did not press Mrs. Hoggarty to join us?”

“Sir,” says I, “I’m an honest man, and would
not take a bonus from my own relation.”

“Honest I know you are, my boy—give me your hand!
So am I honest—so is every man in this Company honest; but we
must be prudent as well. We have five millions of capital on our
books, as you see—five bonâ fide millions of bonâ
fide sovereigns paid up, sir,—there is no dishonesty there.
But why should we not have twenty millions—a hundred millions?
Why should not this be the greatest commercial Association in the world?—as
it shall be, sir,—it shall, as sure as my name is John Brough,
if Heaven bless my honest endeavours to establish it! But do you
suppose that it can be so, unless every man among us use his utmost
exertions to forward the success of the enterprise? Never, sir,—never;
and, for me, I say so everywhere. I glory in what I do.
There is not a house in which I enter, but I leave a prospectus of the
West Diddlesex. There is not a single tradesman I employ, but
has shares in it to some amount. My servants, sir,—my very
servants and grooms, are bound up with it. And the first question
I ask of anyone who applies to me for a place is, Are you insured or
a shareholder in the West Diddlesex? the second, Have you a good character?
And if the first question is answered in the negative, I say to the
party coming to me, Then be a shareholder before you ask for a place
in my household. Did you not see me—me, John Brough, whose
name is good for millions—step out of my coach-and-four into this
office, with four pounds nineteen, which I paid in to Mr. Roundhand
as the price of half a share for the porter at my lodge-gate?
Did you remark that I deducted a shilling from the five pound?”

“Yes, sir; it was the day you drew out eight hundred and seventy-three
ten and six—Thursday week,” says I.

“And why did I deduct that shilling, sir? Because it
was my commission—John Brough’s commission; honestly
earned by him, and openly taken. Was there any disguise about
it? No. Did I do it for the love of a shilling? No,”
says Brough, laying his hand on his heart, “I did it from principle,—from
that motive which guides every one of my actions, as I can look up to
Heaven and say. I wish all my young men to see my example, and
follow it: I wish—I pray that they may. Think of that example,
sir. That porter of mine has a sick wife and nine young children:
he is himself a sick man, and his tenure of life is feeble; he has earned
money, sir, in my service—sixty pounds and more—it is all
his children have to look to—all: but for that, in the event of
his death, they would be houseless beggars in the street. And
what have I done for that family, sir? I have put that money out
of the reach of Robert Gates, and placed it so that it shall be a blessing
to his family at his death. Every farthing is invested in shares
in this office; and Robert Gates, my lodge-porter, is a holder of three
shares in the West Diddlesex Association, and, in that capacity, your
master and mine. Do you think I want to cheat Gates?”

“Oh, sir!” says I.

“To cheat that poor helpless man, and those tender innocent
children!—you can’t think so, sir; I should be a disgrace
to human nature if I did. But what boots all my energy and perseverance?
What though I place my friends’ money, my family’s money,
my own money—my hopes, wishes, desires, ambitions—all upon
this enterprise? You young men will not do so. You, whom
I treat with love and confidence as my children, make no return to me.
When I toil, you remain still; when I struggle, you look on. Say
the word at once,—you doubt me! O heavens, that this should
be the reward of all my care and love for you!”

Here Mr. Brough was so affected that he actually burst into tears,
and I confess I saw in its true light the negligence of which I had
been guilty.

“Sir,” says I, “I am very—very sorry: it
was a matter of delicacy, rather than otherwise, which induced me not
to speak to my aunt about the West Diddlesex.”

“Delicacy, my dear dear boy—as if there can be any delicacy
about making your aunt’s fortune! Say indifference to me,
say ingratitude, say folly,—but don’t say delicacy—no,
no, not delicacy. Be honest, my boy, and call things by their
right names—always do.”

“It was folly and ingratitude, Mr. Brough,” says
I: “I see it all now; and I’ll write to my aunt this very
post.”

“You had better do no such thing,” says Brough, bitterly:
“the stocks are at ninety, and Mrs. Hoggarty can get three per
cent. for her money.”

“I will write, sir,—upon my word and honour, I
will write.”

“Well, as your honour is passed, you must, I suppose; for never
break your word—no, not in a trifle, Titmarsh. Send me up
the letter when you have done, and I’ll frank it—upon my
word and honour I will,” says Mr. Brough, laughing, and holding
out his hand to me.

I took it, and he pressed mine very kindly—“You may as
well sit down here,” says he, as he kept hold of it; “there
is plenty of paper.”

And so I sat down and mended a beautiful pen, and began and wrote,
“Independent West Diddlesex Association, June 1822,” and
“My dear Aunt,” in the best manner possible. Then
I paused a little, thinking what I should next say; for I have always
found that difficulty about letters. The date and My dear So-and-so
one writes off immediately—it is the next part which is hard;
and I put my pen in my mouth, flung myself back in my chair, and began
to think about it.

“Bah!” said Brough, “are you going to be about
this letter all day, my good fellow? Listen to me, and I’ll
dictate to you in a moment.” So he began:—

“My Dear Aunt,—Since my return from Somersetshire,
I am very happy indeed to tell you that I have so pleased the managing
director of our Association and the Board, that they have been good
enough to appoint me third clerk—”

“Sir!” says I.

“Write what I say. Mr. Roundhand, as has been agreed
by the board yesterday, quits the clerk’s desk and takes the title
of secretary and actuary. Mr. Highmore takes his place; Mr. Abednego
follows him; and I place you as third clerk—as

“third clerk (write), with a salary of a hundred
and fifty pounds per annum. This news will, I know, gratify my
dear mother and you, who have been a second mother to me all my life.

“When I was last at home, I remember you consulted me as to
the best mode of laying out a sum of money which was lying useless in
your banker’s hands. I have since lost no opportunity of
gaining what information I could: and situated here as I am, in the
very midst of affairs, I believe, although very young, I am as good
a person to apply to as many others of greater age and standing.

“I frequently thought of mentioning to you our Association,
but feelings of delicacy prevented me from doing so. I did not
wish that anyone should suppose that a shadow of self-interest could
move me in any way.

“But I believe, without any sort of doubt, that the West Diddlesex
Association offers the best security that you can expect for your capital,
and, at the same time, the highest interest you can anywhere procure.

“The situation of the Company, as I have it from the very
best authority (underline that), is as follows:—

“The subscribed and bonâ fide capital is five
millions sterling.

“The body of directors you know. Suffice it to say that
the managing director is John Brough, Esq., of the firm of Brough and
Hoff, a Member of Parliament, and a man as well known as Mr. Rothschild
in the City of London. His private fortune, I know for a fact,
amounts to half a million; and the last dividends paid to the shareholders
of the I. W. D. Association amounted to 6.125 per cent. per annum.”

[That I know was the dividend declared by us.]

“Although the shares in the market are at a very
great premium, it is the privilege of the four first clerks to dispose
of a certain number, 5,000l. each at par; and if you, my dearest
aunt, would wish for 2,500l. worth, I hope you will allow me
to oblige you by offering you so much of my new privileges.

“Let me hear from you immediately upon the subject, as I have
already an offer for the whole amount of my shares at market price.”

“But I haven’t, sir,” says I.

“You have, sir. I will take the shares; but I
want you. I want as many respectable persons in the Company
as I can bring. I want you because I like you, and I don’t
mind telling you that I have views of my own as well; for I am an honest
man and say openly what I mean, and I’ll tell you why I
want you. I can’t, by the regulations of the Company, have
more than a certain number of votes, but if your aunt takes shares,
I expect—I don’t mind owning it—that she will vote
with me. Now do you understand me? My object is to
be all in all with the Company; and if I be, I will make it the most
glorious enterprise that ever was conducted in the City of London.”

So I signed the letter and left it with Mr. B. to frank.

The next day I went and took my place at the third clerk’s
desk, being led to it by Mr. B., who made a speech to the gents, much
to the annoyance of the other chaps, who grumbled about their services:
though, as for the matter of that, our services were very much alike:
the Company was only three years old, and the oldest clerk in it had
not six months’ more standing in it than I. “Look
out,” said that envious M’Whirter to me. “Have
you got money, or have any of your relations money? or are any of them
going to put it into the concern?”

I did not think fit to answer him, but took a pinch out of his mull,
and was always kind to him; and he, to say the truth, was always most
civil to me. As for Gus Hoskins, he began to think I was a superior
being; and I must say that the rest of the chaps behaved very kindly
in the matter, and said that if one man were to be put over their heads
before another, they would have pitched upon me, for I had never harmed
any of them, and done little kindnesses to several.

“I know,” says Abednego, “how you got the place.
It was I who got it you. I told Brough you were a cousin of Preston’s,
the Lord of the Treasury, had venison from him and all that; and depend
upon it he expects that you will be able to do him some good in that
quarter.”

I think there was some likelihood in what Abednego said, because
our governor, as we called him, frequently spoke to me about my cousin;
told me to push the concern in the West End of the town, get as many
noblemen as we could to insure with us, and so on. It was in vain
I said I could do nothing with Mr. Preston. “Bah! bah!”
says Mr. Brough, “don’t tell me. People don’t
send haunches of venison to you for nothing;” and I’m convinced
he thought I was a very cautious prudent fellow, for not bragging about
my great family, and keeping my connection with them a secret.
To be sure he might have learned the truth from Gus, who lived with
me; but Gus would insist that I was hand in glove with all the nobility,
and boasted about me ten times as much as I did myself.

The chaps used to call me the “West Ender.”

“See,” thought I, “what I have gained by Aunt Hoggarty
giving me a diamond-pin! What a lucky thing it is that she did
not give me the money, as I hoped she would! Had I not had the
pin—had I even taken it to any other person but Mr. Polonius,
Lady Drum would never have noticed me; had Lady Drum never noticed me,
Mr. Brough never would, and I never should have been third clerk of
the West Diddlesex.”

I took heart at all this, and wrote off on the very evening of my
appointment to my dearest Mary Smith, giving her warning that a “certain
event,” for which one of us was longing very earnestly, might
come off sooner than we had expected. And why not? Miss
S.’s own fortune was 70l. a year, mine was 150l.,
and when we had 300l., we always vowed we would marry.
“Ah!” thought I, “if I could but go to Somersetshire
now, I might boldly walk up to old Smith’s door” (he was
her grandfather, and a half-pay lieutenant of the navy), “I might
knock at the knocker and see my beloved Mary in the parlour, and not
be obliged to sneak behind hayricks on the look-out for her, or pelt
stones at midnight at her window.”

My aunt, in a few days, wrote a pretty gracious reply to my letter.
She had not determined, she said, as to the manner in which she should
employ her three thousand pounds, but should take my offer into consideration;
begging me to keep my shares open for a little while, until her mind
was made up.

What, then, does Mr. Brough do? I learned afterwards, in the
year 1830, when he and the West Diddlesex Association had disappeared
altogether, how he had proceeded.

“Who are the attorneys at Slopperton?” says he to me
in a careless way.

“Mr. Ruck, sir,” says I, “is the Tory solicitor,
and Messrs. Hodge and Smithers the Liberals.” I knew them
very well, for the fact is, before Mary Smith came to live in our parts,
I was rather partial to Miss Hodge, and her great gold-coloured ringlets;
but Mary came and soon put her nose out of joint, as the saying
is.

“And you are of what politics?”

“Why, sir, we are Liberals.” I was rather ashamed
of this, for Mr. Brough was an out-and-out Tory; but Hodge and Smithers
is a most respectable firm. I brought up a packet from them to
Hickson, Dixon, Paxton, and Jackson, our solicitors, who are
their London correspondents.

Mr. Brough only said, “Oh, indeed!” and did not talk
any further on the subject, but began admiring my diamond-pin very much.

“Titmarsh, my dear boy,” says he, “I have a young
lady at Fulham who is worth seeing, I assure you, and who has heard
so much about you from her father (for I like you, my boy, I don’t
care to own it), that she is rather anxious to see you too. Suppose
you come down to us for a week? Abednego will do your work.”

“Law, sir! you are very kind,” says I.

“Well, you shall come down; and I hope you will like my claret.
But hark ye! I don’t think, my dear fellow, you are quite
smart enough—quite well enough dressed. Do you understand
me?”

“I’ve my blue coat and brass buttons at home, sir.”

“What! that thing with the waist between your shoulders that
you wore at Mrs. Brough’s party?” (It was rather
high-waisted, being made in the country two years before.) “No—no,
that will never do. Get some new clothes, sir,—two new suits
of clothes.”

“Sir!” says I, “I’m already, if the truth
must be told, very short of money for this quarter, and can’t
afford myself a new suit for a long time to come.”

“Pooh, pooh! don’t let that annoy you. Here’s
a ten-pound note—but no, on second thoughts, you may as well go
to my tailor’s. I’ll drive you down there: and never
mind the bill, my good lad!” And drive me down he actually
did, in his grand coach-and-four, to Mr. Von Stiltz, in Clifford Street,
who took my measure, and sent me home two of the finest coats ever seen,
a dress-coat and a frock, a velvet waist-coat, a silk ditto, and three
pairs of pantaloons, of the most beautiful make. Brough told me
to get some boots and pumps, and silk stockings for evenings; so that
when the time came for me to go down to Fulham, I appeared as handsome
as any young nobleman, and Gus said that “I looked, by Jingo,
like a regular tip-top swell.”

In the meantime the following letter had been sent down to Hodge
and Smithers:—

“Ram Alley, Cornhill,
London: July 1822.

“Dear Sirs,

* * * * *

[This part being on private affairs relative to the cases of Dixon
v. Haggerstony, Snodgrass v. Rubbidge and another, I am not permitted
to extract.]

* * * * *

“Likewise we beg to hand you a few more prospectuses of the
Independent West Diddlesex Fire and Life Insurance Company, of which
we have the honour to be the solicitors in London. We wrote to
you last year, requesting you to accept the Slopperton and Somerset
agency for the same, and have been expecting for some time back that
either shares or assurances should be effected by you.

“The capital of the Company, as you know, is five millions
sterling (say 5,000,000l.), and we are in a situation to offer
more than the usual commission to our agents of the legal profession.
We shall be happy to give a premium of 6 per cent. for shares to the
amount of 1,000l., 6.5 per cent. above a thousand, to be paid
immediately upon the taking of the shares.

“I am, dear Sirs, for self and partners,

Yours most faithfully,

Samuel Jackson.”

This letter, as I have said, came into my hands some time afterwards.
I knew nothing of it in the year 1822, when, in my new suit of clothes,
I went down to pass a week at the Rookery, Fulham, residence of John
Brough, Esquire, M.P.

CHAPTER VII

HOW SAMUEL TITMARSH REACHED THE HIGHEST POINT OF PROSPERITY

If I had the pen of a George Robins, I might describe the Rookery
properly: suffice it, however, to say it is a very handsome country
place; with handsome lawns sloping down to the river, handsome shrubberies
and conservatories, fine stables, outhouses, kitchen-gardens, and everything
belonging to a first-rate rus in urbe, as the great auctioneer
called it when he hammered it down some years after.

I arrived on a Saturday at half-an-hour before dinner: a grave gentleman
out of livery showed me to my room; a man in a chocolate coat and gold
lace, with Brough’s crest on the buttons, brought me a silver
shaving-pot of hot water on a silver tray; and a grand dinner was ready
at six, at which I had the honour of appearing in Von Stiltz’s
dress-coat and my new silk stockings and pumps.

Brough took me by the hand as I came in, and presented me to his
lady, a stout fair-haired woman, in light blue satin; then to his daughter,
a tall, thin, dark-eyed girl, with beetle-brows, looking very ill-natured,
and about eighteen.

“Belinda my love,” said her papa, “this young gentleman
is one of my clerks, who was at our ball.”

“Oh, indeed!” says Belinda, tossing up her head.

“But not a common clerk, Miss Belinda,—so, if you please,
we will have none of your aristocratic airs with him. He is a
nephew of the Countess of Drum; and I hope he will soon be very high
in our establishment, and in the city of London.”

At the name of Countess (I had a dozen times rectified the error
about our relationship), Miss Belinda made a low curtsey, and stared
at me very hard, and said she would try and make the Rookery pleasant
to any friend of Papa’s. “We have not much monde
to-day,” continued Miss Brough, “and are only in petit
comité; but I hope before you leave us you will see some
société that will make your séjour
agreeable.”

I saw at once that she was a fashionable girl, from her using the
French language in this way.

“Isn’t she a fine girl?” said Brough, whispering
to me, and evidently as proud of her as a man could be. “Isn’t
she a fine girl—eh, you dog? Do you see breeding like that
in Somersetshire?”

“No, sir, upon my word!” answered I, rather slily; for
I was thinking all the while how “Somebody” was a thousand
times more beautiful, simple, and ladylike.

“And what has my dearest love been doing all day?” said
her papa.

“Oh, Pa! I have pincéd the harp a little
to Captain Fizgig’s flute. Didn’t I, Captain Fizgig?”

Captain the Honourable Francis Fizgig said, “Yes, Brough, your
fair daughter pincéd the harp, and touchéd
the piano, and égratignéd the guitar, and écorchéd
a song or two; and we had the pleasure of a promenade à l’eau,—of
a walk upon the water.”

“Law, Captain!” cries Mrs. Brough, “walk on the
water?”

“Hush, Mamma, you don’t understand French!” says
Miss Belinda, with a sneer.

“It’s a sad disadvantage, madam,” says Fizgig,
gravely; “and I recommend you and Brough here, who are coming
out in the great world, to have some lessons; or at least get up a couple
of dozen phrases, and introduce them into your conversation here and
there. I suppose, sir, you speak it commonly at the office, Mr.
What you call it?” And Mr. Fizgig put his glass into his
eye and looked at me.

“We speak English, sir,” says I, “knowing it better
than French.”

“Everybody has not had your opportunities,” Miss Brough,
continued the gentleman. “Everybody has not voyagé
like nous autres, hey? Mais que voulez-vous, my
good sir? you must stick to your cursed ledgers and things. What’s
the French for ledger, Miss Belinda?”

“How can you ask? Je n’en sçais rien,
I’m sure.”

“You should learn, Miss Brough,” said her father.
“The daughter of a British merchant need not be ashamed of the
means by which her father gets his bread. I’m not
ashamed—I’m not proud. Those who know John Brough,
know that ten years ago he was a poor clerk like my friend Titmarsh
here, and is now worth half-a-million. Is there any man in the
House better listened to than John Brough? Is there any duke in
the land that can give a better dinner than John Brough; or a larger
fortune to his daughter than John Brough? Why, sir, the humble
person now speaking to you could buy out many a German duke! But
I’m not proud—no, no, not proud. There’s my
daughter—look at her—when I die, she will be mistress of
my fortune; but am I proud? No! Let him who can win her,
marry her, that’s what I say. Be it you, Mr. Fizgig, son
of a peer of the realm; or you, Bill Tidd. Be it a duke or a shoeblack,
what do I care, hey?—what do I care?”

“O-o-oh!” sighed the gent who went by the name of Bill
Tidd: a very pale young man, with a black riband round his neck instead
of a handkerchief, and his collars turned down like Lord Byron.
He was leaning against the mantelpiece, and with a pair of great green
eyes ogling Miss Brough with all his might.

“Oh, John—my dear John!” cried Mrs. Brough, seizing
her husband’s hand and kissing it, “you are an angel, that
you are!”

“Isabella, don’t flatter me; I’m a man,—a
plain downright citizen of London, without a particle of pride, except
in you and my daughter here—my two Bells, as I call them!
This is the way that we live, Titmarsh my boy: ours is a happy, humble,
Christian home, and that’s all. Isabella, leave go my hand!”

“Mamma, you mustn’t do so before company; it’s
odious!” shrieked Miss B.; and Mamma quietly let the hand fall,
and heaved from her ample bosom a great large sigh. I felt a liking
for that simple woman, and a respect for Brough too. He couldn’t
be a bad man, whose wife loved him so.

Dinner was soon announced, and I had the honour of leading in Miss
B., who looked back rather angrily, I thought, at Captain Fizgig, because
that gentleman had offered his arm to Mrs. Brough. He sat on the
right of Mrs. Brough, and Miss flounced down on the seat next to him,
leaving me and Mr. Tidd to take our places at the opposite side of the
table.

At dinner there was turbot and soup first, and boiled turkey afterwards
of course. How is it that at all the great dinners they have this
perpetual boiled turkey? It was real turtle-soup: the first time
I had ever tasted it; and I remarked how Mrs. B., who insisted on helping
it, gave all the green lumps of fat to her husband, and put several
slices of the breast of the bird under the body, until it came to his
turn to be helped.

“I’m a plain man,” says John, “and eat a
plain dinner. I hate your kickshaws, though I keep a French cook
for those who are not of my way of thinking. I’m no egotist,
look you; I’ve no prejudices; and Miss there has her béchamels
and fallals according to her taste. Captain, try the volly-vong.”

We had plenty of champagne and old madeira with dinner, and great
silver tankards of porter, which those might take who chose. Brough
made especially a boast of drinking beer; and, when the ladies retired,
said, “Gentlemen, Tiggins will give you an unlimited supply of
wine: there’s no stinting here;” and then laid himself down
in his easy-chair and fell asleep.

“He always does so,” whispered Mr. Tidd to me.

“Get some of that yellow-sealed wine, Tiggins,” says
the Captain. “That other claret we had yesterday is loaded,
and disagrees with me infernally!”

I must say I liked the yellow seal much better than Aunt Hoggarty’s
Rosolio.

I soon found out what Mr. Tidd was, and what he was longing for.

“Isn’t she a glorious creature?” says he to me.

“Who, sir?” says I.

“Miss Belinda, to be sure!” cried Tidd. “Did
mortal ever look upon eyes like hers, or view a more sylph-like figure?”

“She might have a little more flesh, Mr. Tidd,” says
the Captain, “and a little less eyebrow. They look vicious,
those scowling eyebrows, in a girl. Qu’en dites-vous,
Mr. Titmarsh, as Miss Brough would say?”

“I think it remarkably good claret, sir,” says I.

“Egad, you’re the right sort of fellow!” says the
Captain. “Volto sciolto, eh? You respect our
sleeping host yonder?”

“That I do, sir, as the first man in the city of London, and
my managing director.”

“And so do I,” says Tidd; “and this day fortnight,
when I’m of age, I’ll prove my confidence too.”

“As how?” says I.

“Why, sir, you must know that I come into—ahem—a
considerable property, sir, on the 14th of July, which my father made—in
business.”

“Say at once he was a tailor, Tidd.”

“He was a tailor, sir,—but what of that?
I’ve had a University education, and have the feelings of a gentleman;
as much—ay, perhaps, and more, than some members of an effete
aristocracy.”

“Tidd, don’t be severe!” says the Captain, drinking
a tenth glass.

“Well, Mr. Titmarsh, when of age I come into a considerable
property; and Mr. Brough has been so good as to say he can get me twelve
hundred a year for my twenty thousand pounds, and I have promised to
invest them.”

“In the West Diddlesex, sir?” says I—“in
our office?”

“No, in another company, of which Mr. Brough is director, and
quite as good a thing. Mr. Brough is a very old friend of my family,
sir, and he has taken a great liking to me; and he says that with my
talents I ought to get into Parliament; and then—and then! after
I have laid out my patrimony, I may look to matrimony, you see!”

“Oh, you designing dog!” said the Captain. “When
I used to lick you at school, who ever would have thought that I was
thrashing a sucking statesman?”

“Talk away, boys!” said Brough, waking out of his sleep;
“I only sleep with half an eye, and hear you all. Yes, you
shall get into Parliament, Tidd my man, or my name’s not Brough!
You shall have six per cent. for your money, or never believe me!
But as for my daughter—ask her, and not me. You, or the
Captain, or Titmarsh, may have her, if you can get her. All I
ask in a son-in-law is, that he should be, as every one of you is, an
honourable and high-minded man!”

Tidd at this looked very knowing; and as our host sank off to sleep
again, pointed archly at his eyebrows, and wagged his head at the Captain.

“Bah!” says the Captain. “I say what I think;
and you may tell Miss Brough if you like.” And so presently
this conversation ended, and we were summoned in to coffee. After
which the Captain sang songs with Miss Brough; Tidd looked at her and
said nothing; I looked at prints, and Mrs. Brough sat knitting stockings
for the poor. The Captain was sneering openly at Miss Brough and
her affected ways and talk; but in spite of his bullying contemptuous
way I thought she seemed to have a great regard for him, and to bear
his scorn very meekly.

At twelve Captain Fizgig went off to his barracks at Knightsbridge,
and Tidd and I to our rooms. Next day being Sunday, a great bell
woke us at eight, and at nine we all assembled in the breakfast-room,
where Mr. Brough read prayers, a chapter, and made an exhortation afterwards,
to us and all the members of the household; except the French cook,
Monsieur Nontong-paw, whom I could see, from my chair, walking about
in the shrubberies in his white night-cap, smoking a cigar.

Every morning on week-days, punctually at eight, Mr. Brough went
through the same ceremony, and had his family to prayers; but though
this man was a hypocrite, as I found afterwards, I’m not going
to laugh at the family prayers, or say he was a hypocrite because
he had them. There are many bad and good men who don’t go
through the ceremony at all; but I am sure the good men would be the
better for it, and am not called upon to settle the question with respect
to the bad ones; and therefore I have passed over a great deal of the
religious part of Mr. Brough’s behaviour: suffice it, that religion
was always on his lips; that he went to church thrice every Sunday,
when he had not a party; and if he did not talk religion with us when
we were alone, had a great deal to say upon the subject upon occasions,
as I found one day when we had a Quaker and Dissenter party to dine,
and when his talk was as grave as that of any minister present.
Tidd was not there that day,—for nothing could make him forsake
his Byron riband or refrain from wearing his collars turned down; so
Tidd was sent with the buggy to Astley’s. “And hark
ye, Titmarsh my boy,” said he, “leave your diamond pin upstairs:
our friends to-day don’t like such gewgaws; and though for my
part I am no enemy to harmless ornaments, yet I would not shock the
feelings of those who have sterner opinions. You will see that
my wife and Miss Brough consult my wishes in this respect.”
And so they did,—for they both came down to dinner in black gowns
and tippets; whereas Miss B. had commonly her dress half off her shoulders.

The Captain rode over several times to see us; and Miss Brough seemed
always delighted to see him. One day I met him as I was
walking out alone by the river, and we had a long talk together.

“Mr. Titmarsh,” says he, “from what little I have
seen of you, you seem to be an honest straight-minded young fellow;
and I want some information that you can give. Tell me, in the
first place, if you will—and upon my honour it shall go no farther—about
this Insurance Company of yours? You are in the City, and see
how affairs are going on. Is your concern a stable one?”

“Sir,” said I, “frankly then, and upon my honour
too, I believe it is. It has been set up only four years, it is
true; but Mr. Brough had a great name when it was established, and a
vast connection. Every clerk in the office has, to be sure, in
a manner, paid for his place, either by taking shares himself, or by
his relations taking them. I got mine because my mother, who is
very poor, devoted a small sum of money that came to us to the purchase
of an annuity for herself and a provision for me. The matter was
debated by the family and our attorneys, Messrs. Hodge and Smithers,
who are very well known in our part of the country; and it was agreed
on all hands that my mother could not do better with her money for all
of us than invest it in this way. Brough alone is worth half a
million of money, and his name is a host in itself. Nay, more:
I wrote the other day to an aunt of mine, who has a considerable sum
of money in loose cash, and who had consulted me as to the disposal
of it, to invest it in our office. Can I give you any better proof
of my opinion of its solvency?”

“Did Brough persuade you in any way?”

“Yes, he certainly spoke to me: but he very honestly told me
his motives, and tells them to us all as honestly. He says, ‘Gentlemen,
it is my object to increase the connection of the office, as much as
possible. I want to crush all the other offices in London.
Our terms are lower than any office, and we can bear to have them lower,
and a great business will come to us that way. But we must work
ourselves as well. Every single shareholder and officer of the
establishment must exert himself, and bring us customers,—no matter
for how little they are engaged—engage them: that is the great
point.’ And accordingly our Director makes all his friends
and servants shareholders: his very lodge-porter yonder is a shareholder;
and he thus endeavours to fasten upon all whom he comes near.
I, for instance, have just been appointed over the heads of our gents,
to a much better place than I held. I am asked down here, and
entertained royally: and why? Because my aunt has three thousand
pounds which Mr. Brough wants her to invest with us.”

“That looks awkward, Mr. Titmarsh.”

“Not a whit, sir: he makes no disguise of the matter.
When the question is settled one way or the other, I don’t believe
Mr. Brough will take any further notice of me. But he wants me
now. This place happened to fall in just at the very moment when
he had need of me; and he hopes to gain over my family through me.
He told me as much as we drove down. ‘You are a man of the
world, Titmarsh,’ said he; ‘you know that I don’t
give you this place because you are an honest fellow, and write a good
hand. If I had a lesser bribe to offer you at the moment, I should
only have given you that; but I had no choice, and gave you what was
in my power.’”

“That’s fair enough; but what can make Brough so eager
for such a small sum as three thousand pounds?”

“If it had been ten, sir, he would have been not a bit more
eager. You don’t know the city of London, and the passion
which our great men in the share-market have for increasing their connection.
Mr. Brough, sir, would canvass and wheedle a chimney-sweep in the way
of business. See, here is poor Tidd and his twenty thousand pounds.
Our Director has taken possession of him just in the same way.
He wants all the capital he can lay his hands on.”

“Yes, and suppose he runs off with the capital?”

“Mr. Brough, of the firm of Brough and Hoff, sir? Suppose
the Bank of England runs off! But here we are at the lodge-gate.
Let’s ask Gates, another of Mr. Brough’s victims.”
And we went in and spoke to old Gates.

“Well, Mr. Gates,” says I, beginning the matter cleverly,
“you are one of my masters, you know, at the West Diddlesex yonder?”

“Yees, sure,” says old Gates, grinning. He was
a retired servant, with a large family come to him in his old age.

“May I ask you what your wages are, Mr. Gates, that you can
lay by so much money, and purchase shares in our Company?”

Gates told us his wages; and when we inquired whether they were paid
regularly, swore that his master was the kindest gentleman in the world:
that he had put two of his daughters into service, two of his sons to
charity schools, made one apprentice, and narrated a hundred other benefits
that he had received from the family. Mrs. Brough clothed half
the children; master gave them blankets and coats in winter, and soup
and meat all the year round. There never was such a generous family,
sure, since the world began.

“Well, sir,” said I to the Captain, “does that
satisfy you? Mr. Brough gives to these people fifty times as much
as he gains from them; and yet he makes Mr. Gates take shares in our
Company.”

“Mr. Titmarsh,” says the Captain, “you are an honest
fellow; and I confess your argument sounds well. Now tell me,
do you know anything about Miss Brough and her fortune?”

“Brough will leave her everything—or says so.”
But I suppose the Captain saw some particular expression in my countenance,
for he laughed and said—

“I suppose, my dear fellow, you think she’s dear at the
price. Well, I don’t know that you are far wrong.”

“Why, then, if I may make so bold, Captain Fizgig, are you
always at her heels?”

“Mr. Titmarsh,” says the Captain, “I owe twenty
thousand pounds;” and he went back to the house directly, and
proposed for her.

I thought this rather cruel and unprincipled conduct on the gentleman’s
part; for he had been introduced to the family by Mr. Tidd, with whom
he had been at school, and had supplanted Tidd entirely in the great
heiress’s affections. Brough stormed, and actually swore
at his daughter (as the Captain told me afterwards) when he heard that
the latter had accepted Mr. Fizgig; and at last, seeing the Captain,
made him give his word that the engagement should be kept secret for
a few months. And Captain F. only made a confidant of me, and
the mess, as he said: but this was after Tidd had paid his twenty thousand
pounds over to our governor, which he did punctually when he came of
age. The same day, too, he proposed for the young lady, and I
need not say was rejected. Presently the Captain’s engagement
began to be whispered about: all his great relations, the Duke of Doncaster,
the Earl of Cinqbars, the Earl of Crabs, &c. came and visited the
Brough family; the Hon. Henry Ringwood became a shareholder in our Company,
and the Earl of Crabs offered to be. Our shares rose to a premium;
our Director, his lady, and daughter were presented at Court; and the
great West Diddlesex Association bid fair to be the first Assurance
Office in the kingdom.

A very short time after my visit to Fulham, my dear aunt wrote to
me to say that she had consulted with her attorneys, Messrs. Hodge and
Smithers, who strongly recommended that she should invest the sum as
I advised. She had the sum invested, too, in my name, paying me
many compliments upon my honesty and talent; of which, she said, Mr.
Brough had given her the most flattering account. And at the same
time my aunt informed me that at her death the shares should be my own.
This gave me a great weight in the Company, as you may imagine.
At our next annual meeting, I attended in my capacity as a shareholder,
and had great pleasure in hearing Mr. Brough, in a magnificent speech,
declare a dividend of six per cent., that we all received over the counter.

“You lucky young scoundrel!” said Brough to me; “do
you know what made me give you your place?”

“Why, my aunt’s money, to be sure, sir,” said I.

“No such thing. Do you fancy I cared for those paltry
three thousand pounds? I was told you were nephew of Lady Drum;
and Lady Drum is grandmother of Lady Jane Preston; and Mr. Preston is
a man who can do us a world of good. I knew that they had sent
you venison, and the deuce knows what; and when I saw Lady Jane at my
party shake you by the hand, and speak to you so kindly, I took all
Abednego’s tales for gospel. That was the reason
you got the place, mark you, and not on account of your miserable three
thousand pounds. Well, sir, a fortnight after you were with us
at Fulham, I met Preston in the House, and made a merit of having given
the place to his cousin. ‘Confound the insolent scoundrel!’
said he; ‘he my cousin! I suppose you take all old
Drum’s stories for true? Why, man, it’s her mania:
she never is introduced to a man but she finds out a cousinship, and
would not fail of course with that cur of a Titmarsh!’ ‘Well,’
said I, laughing, ‘that cur has got a good place in consequence,
and the matter can’t be mended.’ So you see,”
continued our Director, “that you were indebted for your place,
not to your aunt’s money, but—”

“But to my aunt’s diamond pin!”

“Lucky rascal!” said Brough, poking me in the side and
going out of the way. And lucky, in faith, I thought I was.

CHAPTER VIII

RELATES THE HAPPIEST DAY OF SAMUEL TITMARSH’S LIFE

I don’t know how it was that in the course of the next six
months Mr. Roundhand, the actuary, who had been such a profound admirer
of Mr. Brough and the West Diddlesex Association, suddenly quarrelled
with both, and taking his money out of the concern, he disposed of his
5,000l. worth of shares to a pretty good profit, and went away,
speaking everything that was evil both of the Company and the Director.

Mr. Highmore now became secretary and actuary, Mr. Abednego was first
clerk, and your humble servant was second in the office at a salary
of 250l. a year. How unfounded were Mr. Roundhand’s
aspersions of the West Diddlesex appeared quite clearly at our meeting
in January, 1823, when our Chief Director, in one of the most brilliant
speeches ever heard, declared that the half-yearly dividend was 4l.
per cent., at the rate of 8l. per cent. per annum; and I sent
to my aunt 120l. sterling as the amount of the interest of the
stock in my name.

My excellent aunt, Mrs. Hoggarty, delighted beyond measure, sent
me back 10l. for my own pocket, and asked me if she had not better
sell Slopperton and Squashtail, and invest all her money in this admirable
concern.

On this point I could not surely do better than ask the opinion of
Mr. Brough. Mr. B. told me that shares could not be had but at
a premium; but on my representing that I knew of 5,000l. worth
in the market at par, he said—“Well, if so, he would like
a fair price for his, and would not mind disposing of 5,000l.
worth, as he had rather a glut of West Diddlesex shares, and his other
concerns wanted feeding with ready money.” At the end of
our conversation, of which I promised to report the purport to Mrs.
Hoggarty, the Director was so kind as to say that he had determined
on creating a place of private secretary to the Managing Director, and
that I should hold that office with an additional salary of 150l.

I had 250l. a year, Miss Smith had 70l. per annum to
her fortune. What had I said should be my line of conduct whenever
I could realise 300l. a year?

Gus of course, and all the gents in our office through him, knew
of my engagement with Mary Smith. Her father had been a commander
in the navy and a very distinguished officer; and though Mary, as I
have said, only brought me a fortune of 70l. a year, and I, as
everybody said, in my present position in the office and the City of
London, might have reasonably looked out for a lady with much more money,
yet my friends agreed that the connection was very respectable, and
I was content: as who would not have been with such a darling as Mary?
I am sure, for my part, I would not have taken the Lord Mayor’s
own daughter in place of Mary, even with a plum to her fortune.

Mr. Brough of course was made aware of my approaching marriage, as
of everything else relating to every clerk in the office; and I do believe
Abednego told him what we had for dinner every day. Indeed, his
knowledge of our affairs was wonderful.

He asked me how Mary’s money was invested. It was in
the three per cent. consols—2,333l. 6s. 8d.

“Remember,” says he, “my lad, Mrs. Sam Titmarsh
that is to be may have seven per cent. for her money at the very least,
and on better security than the Bank of England; for is not a Company
of which John Brough is the head better than any other company in England?”
and to be sure I thought he was not far wrong, and promised to speak
to Mary’s guardians on the subject before our marriage.
Lieutenant Smith, her grandfather, had been at the first very much averse
to our union. (I must confess that, one day finding me alone with
her, and kissing, I believe, the tips of her little fingers, he had
taken me by the collar and turned me out of doors.) But Sam Titmarsh,
with a salary of 250l. a year, a promised fortune of 150l.
more, and the right-hand man of Mr. John Brough of London, was a very
different man from Sam the poor clerk, and the poor clergyman’s
widow’s son; and the old gentleman wrote me a kind letter enough,
and begged me to get him six pairs of lamb’s-wool stockings and
four ditto waistcoats from Romanis’, and accepted them too as
a present from me when I went down in June—in happy June of 1823—to
fetch my dear Mary away.

Mr. Brough was likewise kindly anxious about my aunt’s Slopperton
and Squashtail property, which she had not as yet sold, as she talked
of doing; and, as Mr. B. represented, it was a sin and a shame that
any person in whom he took such interest, as he did in all the relatives
of his dear young friend, should only have three per cent. for her money,
when she could have eight elsewhere. He always called me Sam now,
praised me to the other young men (who brought the praises regularly
to me), said there was a cover always laid for me at Fulham, and repeatedly
took me thither. There was but little company when I went; and
M’Whirter used to say he only asked me on days when he had his
vulgar acquaintances. But I did not care for the great people,
not being born in their sphere; and indeed did not much care for going
to the house at all. Miss Belinda was not at all to my liking.
After her engagement with Captain Fizgig, and after Mr. Tidd had paid
his 20,000l. and Fizgig’s great relations had joined in
some of our Director’s companies, Mr. Brough declared he believed
that Captain Fizgig’s views were mercenary, and put him to the
proof at once, by saying that he must take Miss Brough without a farthing,
or not have her at all. Whereupon Captain Fizgig got an appointment
in the colonies, and Miss Brough became more ill-humoured than ever.
But I could not help thinking she was rid of a bad bargain, and pitying
poor Tidd, who came back to the charge again more love-sick than ever,
and was rebuffed pitilessly by Miss Belinda. Her father plainly
told Tidd, too, that his visits were disagreeable to Belinda, and though
he must always love and value him, he begged him to discontinue his
calls at the Rookery. Poor fellow! he had paid his 20,000l.
away for nothing! for what was six per cent. to him compared to six
per cent. and the hand of Miss Belinda Brough?

Well, Mr. Brough pitied the poor love-sick swain, as he called me,
so much, and felt such a warm sympathy in my well-being, that he insisted
on my going down to Somersetshire with a couple of months’ leave;
and away I went, as happy as a lark, with a couple of brand-new suits
from Von Stiltz’s in my trunk (I had them made, looking forward
to a certain event), and inside the trunk Lieutenant Smith’s fleecy
hosiery; wrapping up a parcel of our prospectuses and two letters from
John Brough, Esq., to my mother our worthy annuitant, and to Mrs. Hoggarty
our excellent shareholder. Mr. Brough said I was all that the
fondest father could wish, that he considered me as his own boy, and
that he earnestly begged Mrs. Hoggarty not to delay the sale of her
little landed property, as land was high now and must fall; whereas
the West Diddlesex Association shares were (comparatively) low, and
must inevitably, in the course of a year or two, double, treble, quadruple
their present value.

In this way I was prepared, and in this way I took leave of my dear
Gus. As we parted in the yard of the “Bolt-in-Tun,”
Fleet Street, I felt that I never should go back to Salisbury Square
again, and had made my little present to the landlady’s family
accordingly. She said I was the respectablest gentleman she had
ever had in her house: nor was that saying much, for Bell Lane is in
the Rules of the Fleet, and her lodgers used commonly to be prisoners
on Rule from that place. As for Gus, the poor fellow cried and
blubbered so that he could not eat a morsel of the muffins and grilled
ham with which I treated him for breakfast in the “Bolt-in-Tun”
coffee-house; and when I went away was waving his hat and his handkerchief
so in the archway of the coach-office that I do believe the wheels of
the “True Blue” went over his toes, for I heard him roaring
as we passed through the arch. Ah! how different were my feelings
as I sat proudly there on the box by the side of Jim Ward, the coachman,
to those I had the last time I mounted that coach, parting from my dear
Mary and coming to London with my diamond pin!

When arrived near home (at Grumpley, three miles from our village,
where the “True Blue” generally stops to take a glass of
ale at the Poppleton Arms) it was as if our Member, Mr. Poppleton himself,
was come into the country, so great was the concourse of people assembled
round the inn. And there was the landlord of the inn and all the
people of the village. Then there was Tom Wheeler, the post-boy,
from Mrs. Rincer’s posting-hotel in our town; he was riding on
the old bay posters, and they, Heaven bless us! were drawing my aunt’s
yellow chariot, in which she never went out but thrice in a year, and
in which she now sat in her splendid cashmere shawl and a new hat and
feather. She waved a white handkerchief out of the window, and
Tom Wheeler shouted out “Huzza!” as did a number of the
little blackguard boys of Grumpley: who, to be sure, would huzza for
anything. What a change on Tom Wheeler’s part, however!
I remembered only a few years before how he had whipped me from the
box of the chaise, as I was hanging on for a ride behind.

Next to my aunt’s carriage came the four-wheeled chaise of
Lieutenant Smith, R.N., who was driving his old fat pony with his lady
by his side. I looked in the back seat of the chaise, and felt
a little sad at seeing that Somebody was not there. But,
O silly fellow! there was Somebody in the yellow chariot with my aunt,
blushing like a peony, I declare, and looking so happy!—oh, so
happy and pretty! She had a white dress, and a light blue and
yellow scarf, which my aunt said were the Hoggarty colours; though what
the Hoggartys had to do with light blue and yellow, I don’t know
to this day.

Well, the “True Blue” guard made a great bellowing on
his horn as his four horses dashed away; the boys shouted again; I was
placed bodkin between Mrs. Hoggarty and Mary; Tom Wheeler cut into his
bays; the Lieutenant (who had shaken me cordially by the hand, and whose
big dog did not make the slightest attempt at biting me this time) beat
his pony till its fat sides lathered again; and thus in this, I may
say, unexampled procession, I arrived in triumph at our village.

My dear mother and the girls,—Heaven bless them!—nine
of them in their nankeen spencers (I had something pretty in my trunk
for each of them)—could not afford a carriage, but had posted
themselves on the road near the village; and there was such a waving
of hands and handkerchiefs: and though my aunt did not much notice them,
except by a majestic toss of the head, which is pardonable in a woman
of her property, yet Mary Smith did even more than I, and waved her
hands as much as the whole nine. Ah! how my dear mother cried
and blessed me when we met, and called me her soul’s comfort and
her darling boy, and looked at me as if I were a paragon of virtue and
genius: whereas I was only a very lucky young fellow, that by the aid
of kind friends had stepped rapidly into a very pretty property.

I was not to stay with my mother,—that had been arranged beforehand;
for though she and Mrs. Hoggarty were not remarkably good friends, yet
Mother said it was for my benefit that I should stay with my aunt, and
so give up the pleasure of having me with her: and though hers was much
the humbler house of the two, I need not say I preferred it far to Mrs.
Hoggarty’s more splendid one; let alone the horrible Rosolio,
of which I was obliged now to drink gallons.

It was to Mrs. H.’s then we were driven: she had prepared a
great dinner that evening, and hired an extra waiter, and on getting
out of the carriage, she gave a sixpence to Tom Wheeler, saying that
was for himself, and that she would settle with Mrs. Rincer for the
horses afterwards. At which Tom flung the sixpence upon the ground,
swore most violently, and was very justly called by my aunt an “impertinent
fellow.”

She had taken such a liking to me that she would hardly bear me out
of her sight. We used to sit for morning after morning over her
accounts, debating for hours together the propriety of selling the Slopperton
property; but no arrangement was come to yet about it, for Hodge and
Smithers could not get the price she wanted. And, moreover, she
vowed that at her decease she would leave every shilling to me.

Hodge and Smithers, too, gave a grand party, and treated me with
marked consideration; as did every single person of the village.
Those who could not afford to give dinners gave teas, and all drank
the health of the young couple; and many a time after dinner or supper
was my Mary made to blush by the allusions to the change in her condition.

The happy day for that ceremony was now fixed, and the 24th July,
1823, saw me the happiest husband of the prettiest girl in Somersetshire.
We were married from my mother’s house, who would insist upon
that at any rate, and the nine girls acted as bridesmaids; ay! and Gus
Hoskins came from town express to be my groomsman, and had my old room
at my mother’s, and stayed with her for a week, and cast a sheep’s-eye
upon Miss Winny Titmarsh too, my dear fourth sister, as I afterwards
learned.

My aunt was very kind upon the marriage ceremony, indeed. She
had desired me some weeks previous to order three magnificent dresses
for Mary from the celebrated Madame Mantalini of London, and some elegant
trinkets and embroidered pocket-handkerchiefs from Howell and James’s.
These were sent down to me, and were to be my present to the
bride; but Mrs. Hoggarty gave me to understand that I need never trouble
myself about the payment of the bill, and I thought her conduct very
generous. Also she lent us her chariot for the wedding journey,
and made with her own hands a beautiful crimson satin reticule for Mrs.
Samuel Titmarsh, her dear niece. It contained a huswife completely
furnished with needles, &c., for she hoped Mrs. Titmarsh would never
neglect her needle; and a purse containing some silver pennies, and
a very curious pocket-piece. “As long as you keep these,
my dear,” said Mrs. Hoggarty, “you will never want; and
fervently—fervently do I pray that you will keep them.”
In the carriage-pocket we found a paper of biscuits and a bottle of
Rosolio. We laughed at this, and made it over to Tom Wheeler—who,
however, did not seem to like it much better than we.

I need not say I was married in Mr. Von Stiltz’s coat (the
third and fourth coats, Heaven help us! in a year), and that I wore
sparkling in my bosom the Great Hoggarty Diamond.

CHAPTER IX

BRINGS BACK SAM, HIS WIFE, AUNT, AND DIAMOND, TO LONDON

We pleased ourselves during the honeymoon with forming plans for
our life in London, and a pretty paradise did we build for ourselves!
Well, we were but forty years old between us; and, for my part, I never
found any harm come of castle-building, but a great deal of pleasure.

Before I left London I had, to say the truth, looked round me for
a proper place, befitting persons of our small income; and Gus Hoskins
and I, who hunted after office-hours in couples, bad fixed on a very
snug little cottage in Camden Town, where there was a garden that certain
small people might play in when they came: a horse and gig-house,
if ever we kept one,—and why not, in a few years?—and a
fine healthy air, at a reasonable distance from ’Change; all for
30l. a year. I had described this little spot to Mary as
enthusiastically as Sancho describes Lizias to Don Quixote; and my dear
wife was delighted with the prospect of housekeeping there, vowed she
would cook all the best dishes herself (especially jam-pudding, of which
I confess I am very fond), and promised Gus that he should dine with
us at Clematis Bower every Sunday: only he must not smoke those horrid
cigars. As for Gus, he vowed he would have a room in the neighbourhood
too, for he could not bear to go back to Bell Lane, where we two had
been so happy together; and so good-natured Mary said she would ask
my sister Winny to come and keep her company. At which Hoskins
blushed, and said, “Pooh! nonsense now.”

But all our hopes of a happy snug Clematis Lodge were dashed to the
ground on our return from our little honeymoon excursion; when Mrs.
Hoggarty informed us that she was sick of the country, and was determined
to go to London with her dear nephew and niece, and keep house for them,
and introduce them to her friends in the metropolis.

What could we do? We wished her at—Bath: certainly not
in London. But there was no help for it; and we were obliged to
bring her: for, as my mother said, if we offended her, her fortune would
go out of our family; and were we two young people not likely to want
it?

So we came to town rather dismally in the carriage, posting the whole
way; for the carriage must be brought, and a person of my aunt’s
rank in life could not travel by the stage. And I had to pay 14l.
for the posters, which pretty nearly exhausted all my little hoard of
cash.

First we went into lodgings,—into three sets in three weeks.
We quarrelled with the first landlady, because my aunt vowed that she
cut a slice off the leg of mutton which was served for our dinner; from
the second lodgings we went because aunt vowed the maid would steal
the candles; from the third we went because Aunt Hoggarty came down
to breakfast the morning after our arrival with her face shockingly
swelled and bitten by—never mind what. To cut a long tale
short, I was half mad with the continual choppings and changings, and
the long stories and scoldings of my aunt. As for her great acquaintances,
none of them were in London; and she made it a matter of quarrel with
me that I had not introduced her to John Brough, Esquire, M.P., and
to Lord and Lady Tiptoff, her relatives.

Mr. Brough was at Brighton when we arrived in town; and on his return
I did not care at first to tell our Director that I had brought my aunt
with me, or mention my embarrassments for money. He looked rather
serious when perforce I spoke of the latter to him and asked for an
advance; but when he heard that my lack of money had been occasioned
by the bringing of my aunt to London, his tone instantly changed.
“That, my dear boy, alters the question; Mrs. Hoggarty is of an
age when all things must be yielded to her. Here are a hundred
pounds; and I beg you to draw upon me whenever you are in the least
in want of money.” This gave me breathing-time until she
should pay her share of the household expenses. And the very next
day Mr. and Mrs. John Brough, in their splendid carriage-and-four, called
upon Mrs. Hoggarty and my wife at our lodgings in Lamb’s Conduit
Street.

It was on the very day when my poor aunt appeared with her face in
that sad condition; and she did not fail to inform Mrs. Brough of the
cause, and to state that at Castle Hoggarty, or at her country place
in Somersetshire, she had never heard or thought of such vile odious
things.

“Gracious heavens!” shouted John Brough, Esquire, “a
lady of your rank to suffer in this way!—the excellent relative
of my dear boy, Titmarsh! Never, madam—never let it be said
that Mrs. Hoggarty of Castle Hoggarty should be subject to such horrible
humiliation, while John Brough has a home to offer her,—a humble,
happy, Christian home, madam; though unlike, perhaps, the splendour
to which you have been accustomed in the course of your distinguished
career. Isabella my love!—Belinda! speak to Mrs. Hoggarty.
Tell her that John Brough’s house is hers from garret to cellar.
I repeat it, madam, from garret to cellar. I desire—I insist—I
order, that Mrs. Hoggarty of Castle Hoggarty’s trunks should be
placed this instant in my carriage! Have the goodness to look
to them yourself, Mrs. Titmarsh, and see that your dear aunt’s
comforts are better provided for than they have been.”

Mary went away rather wondering at this order. But, to be sure,
Mr. Brough was a great man, and her Samuel’s benefactor; and though
the silly child absolutely began to cry as she packed and toiled at
Aunt’s enormous valises, yet she performed the work, and came
down with a smiling face to my aunt, who was entertaining Mr. and Mrs.
Brough with a long and particular account of the balls at the Castle,
in Dublin, in Lord Charleville’s time.

“I have packed the trunks, Aunt, but I am not strong enough
to bring them down,” said Mary.

“Certainly not, certainly not,” said John Brough, perhaps
a little ashamed. “Hallo! George, Frederic, Augustus,
come upstairs this instant, and bring down the trunks of Mrs. Hoggarty
of Castle Hoggarty, which this young lady will show you.”

Nay, so great was Mr. Brough’s condescension, that when some
of his fashionable servants refused to meddle with the trunks, he himself
seized a pair of them with both bands, carried them to the carriage,
and shouted loud enough for all Lamb’s Conduit Street to hear,
“John Brough is not proud—no, no; and if his footmen are
too high and mighty, he’ll show them a lesson of humility.”

Mrs. Brough was for running downstairs too, and taking the trunks
from her husband; but they were too heavy for her, so she contented
herself with sitting on one, and asking all persons who passed her,
whether John Brough was not an angel of a man?

In this way it was that my aunt left us. I was not aware of
her departure, for I was at the office at the time; and strolling back
at five with Gus, saw my dear Mary smiling and bobbing from the window,
and beckoning to us both to come up. This I thought was very strange,
because Mrs. Hoggarty could not abide Hoskins, and indeed had told me
repeatedly that either she or he must quit the house. Well, we
went upstairs, and there was Mary, who had dried her tears and received
us with the most smiling of faces, and laughed and clapped her hands,
and danced, and shook Gus’s hand. And what do you think
the little rogue proposed? I am blest if she did not say she would
like to go to Vauxhall!

As dinner was laid for three persons only, Gus took his seat with
fear and trembling; and then Mrs. Sam Titmarsh related the circumstances
which had occurred, and how Mrs. Hoggarty had been whisked away to Fulham
in Mr. Brough’s splendid carriage-and-four. “Let her
go,” I am sorry to say, said I; and indeed we relished our veal-cutlets
and jam-pudding a great deal more than Mrs. Hoggarty did her dinner
off plate at the Rookery.

We had a very merry party to Vauxhall, Gus insisting on standing
treat; and you may be certain that my aunt, whose absence was prolonged
for three weeks, was heartily welcome to remain away, for we were much
merrier and more comfortable without her. My little Mary used
to make my breakfast before I went to office of mornings; and on Sundays
we had a holiday, and saw the dear little children eat their boiled
beef and potatoes at the Foundling, and heard the beautiful music: but,
beautiful as it is, I think the children were a more beautiful sight
still, and the look of their innocent happy faces was better than the
best sermon. On week-days Mrs. Titmarsh would take a walk about
five o’clock in the evening on the left-hand side of Lamb’s
Conduit Street (as you go to Holborn)—ay, and sometimes pursue
her walk as far as Snow Hill, when two young gents from the I. W. D.
Fire and Life were pretty sure to meet her; and then how happily we
all trudged off to dinner! Once we came up as a monster of a man,
with high heels and a gold-headed cane, and whiskers all over his face,
was grinning under Mary’s bonnet, and chattering to her, close
to Day and Martin’s Blacking Manufactory (not near such a handsome
thing then as it is now)—there was the man chattering and ogling
his best, when who should come up but Gus and I? And in the twinkling
of a pegpost, as Lord Duberley says, my gentleman was seized by the
collar of his coat and found himself sprawling under a stand of hackney-coaches;
where all the watermen were grinning at him. The best of it was,
he left his head of hair and whiskers in my hand: but Mary said,
“Don’t be hard upon him, Samuel; it’s only a Frenchman.”
And so we gave him his wig back, which one of the grinning stable-boys
put on and carried to him as he lay in the straw.

He shrieked out something about “arrêtez,” and
“Français,” and “champ-d’honneur;”
but we walked on, Gus putting his thumb to his nose and stretching out
his finger at Master Frenchman. This made everybody laugh; and
so the adventure ended.

About ten days after my aunt’s departure came a letter from
her, of which I give a copy:—

“My Dear Nephew,—It was my earnest whish
e’er this to have returned to London, where I am sure you and
my niece Titmarsh miss me very much, and where she, poor thing, quite
inexperienced in the ways of ‘the great metropulus,’ in
aconamy, and indeed in every qualaty requasit in a good wife and the
mistress of a famaly, can hardly manidge, I am sure, without me.

“Tell her on no account to pay more than 6.5d.
for the prime pieces, 4.75d. for soup meat; and that the very
best of London butter is to be had for 8.5d.; of course, for
pudns and the kitchin you’ll employ a commoner sort. My
trunks were sadly packed by Mrs. Titmarsh, and the hasp of the portmantyou-lock
has gone through my yellow satn. I have darned it, and woar it
already twice, at two ellygant (though quiat) evening-parties given
by my hospatable host; and my pegreen velvet on Saturday at a
grand dinner, when Lord Scaramouch handed me to table. Everything
was in the most sumptious style. Soup top and bottom (white
and brown), removed by turbit and sammon with immense boles of lobster-sauce.
Lobsters alone cost 15s. Turbit, three guineas. The
hole sammon, weighing, I’m sure, 15 lbs., and never seen
at table again; not a bitt of pickled sammon the hole weak afterwards.
This kind of extravigance would just suit Mrs. Sam Titmarsh,
who, as I always say, burns the candle at both ends. Well,
young people, it is lucky for you you have an old aunt who knows better,
and has a long purse; without witch, I dare say, some folks would
be glad to see her out of doors. I don’t mean you, Samuel,
who have, I must say, been a dutiful nephew to me. Well, I dare
say I shan’t live long, and some folks won’t be sorry to
have me in my grave.

“Indeed, on Sunday I was taken in my stomick very ill, and
thought it might have been the lobster-sauce; but Doctor Blogg, who
was called in, said it was, he very much feared, cumsumptive;
but gave me some pills and a draft wh made me better. Please call
upon him—he lives at Pimlico, and you can walk out there after
office hours—and present him with 1l. 1s., with
my compliments. I have no money here but a 10l. note, the
rest being locked up in my box at Lamb’s Cundit Street.

“Although the flesh is not neglected in Mr. B.’s sumptious
establishment, I can assure you the sperrit is likewise cared
for. Mr. B. reads and igspounds every morning; and o but his exorcises
refresh the hungry sole before breakfast! Everything is in the
handsomest style,—silver and goold plate at breakfast, lunch,
and dinner; and his crest and motty, a beehive, with the Latn word Industria,
meaning industry, on everything—even on the chany juggs
and things in my bedd-room. On Sunday we were favoured by a special
outpouring from the Rev. Grimes Wapshot, of the Amabaptist Congrigation
here, and who egshorted for 3 hours in the afternoon in Mr. B.’s
private chapel. As the widow of a Hoggarty, I have always been
a staunch supporter of the established Church of England and Ireland;
but I must say Mr. Wapshot’s stirring way was far superior to
that of the Rev. Bland Blenkinsop of the Establishment, who lifted up
his voice after dinner for a short discourse of two hours.

“Mrs. Brough is, between ourselves, a poor creature, and has
no sperrit of her own. As for Miss B., she is so saucy that once
I promised to box her years; and would have left the house, had not
Mr. B. taken my part, and Miss made me a suitable apollogy.

“I don’t know when I shall return to town, being made
really so welcome here. Dr. Blogg says the air of Fulham is the
best in the world for my simtums; and as the ladies of the house do
not choose to walk out with me, the Rev. Grimes Wapshot has often been
kind enough to lend me his arm, and ’tis sweet with such a guide
to wander both to Putney and Wandsworth, and igsamin the wonderful works
of nature. I have spoke to him about the Slopperton property,
and he is not of Mr. B.’s opinion that I should sell it; but on
this point I shall follow my own counsel.

“Meantime you must gett into more comfortable lodgings, and
lett my bedd be warmed every night, and of rainy days have a fire in
the grate: and let Mrs. Titmarsh look up my blue silk dress, and turn
it against I come; and there is my purple spencer she can have for herself;
and I hope she does not wear those three splendid gowns you gave her,
but keep them until better times. I shall soon introduse
her to my friend Mr. Brough, and others of my acquaintances; and am
always

“Your loving Aunt.

“I have ordered a chest of the Rosolio to be sent from Somersetshire.
When it comes, please to send half down here (paying the carriage, of
course). ’Twill be an acceptable present to my kind entertainer,
Mr. B.”

This letter was brought to me by Mr. Brough himself at the office,
who apologised to me for having broken the seal by inadvertence; for
the letter had been mingled with some more of his own, and he opened
it without looking at the superscription. Of course he had not
read it, and I was glad of that; for I should not have liked him to
see my aunt’s opinion of his daughter and lady.

The next day, a gentleman at “Tom’s Coffee-house,”
Cornhill, sent me word at the office that he wanted particularly to
speak to me: and I stopped thither, and found my old friend Smithers,
of the house of Hodge and Smithers, just off the coach, with his carpet-bag
between his legs.

“Sam my boy,” said he, “you are your aunt’s
heir, and I have a piece of news for you regarding her property which
you ought to know. She wrote us down a letter for a chest of that
home-made wine of hers which she calls Rosolio, and which lies in our
warehouse along with her furniture.”

“Well,” says I, smiling, “she may part with as
much Rosolio as she likes for me. I cede all my right.”

“Psha!” says Smithers, “it’s not that; though
her furniture puts us to a deuced inconvenience, to be sure—it’s
not that: but, in the postscript of her letter, she orders us to advertise
the Slopperton and Squashtail estates for immediate sale, as she purposes
placing her capital elsewhere.”

I know that the Slopperton and Squashtail property had been the source
of a very pretty income to Messrs. Hodge and Smithers, for Aunt
was always at law with her tenants, and paid dearly for her litigious
spirit; so that Mr. Smithers’s concern regarding the sale of it
did not seem to me to be quite disinterested.

“And did you come to London, Mr. Smithers, expressly to acquaint
me with this fact? It seems to me you had much better have obeyed
my aunt’s instructions at once, or go to her at Fulham, and consult
with her on this subject.”

“’Sdeath, Mr. Titmarsh! don’t you see that if she
makes a sale of her property, she will hand over the money to Brough;
and if Brough gets the money he—”

“Will give her seven per cent. for it instead of three,—there’s
no harm in that.”

“But there’s such a thing as security, look you.
He is a warm man, certainly—very warm—quite respectable—most
undoubtedly respectable. But who knows? A panic may take
place; and then these five hundred companies in which he is engaged
may bring him to ruin. There’s the Ginger Beer Company,
of which Brough is a director: awkward reports are abroad concerning
it. The Consolidated Baffin’s Bay Muff and Tippet Company—the
shares are down very low, and Brough is a director there. The
Patent Pump Company—shares at 65, and a fresh call, which nobody
will pay.”

“Nonsense, Mr. Smithers! Has not Mr. Brough five hundred
thousand pounds’ worth of shares in the Independent
West Diddlesex, and is that at a discount?
Who recommended my aunt to invest her money in that speculation, I should
like to know?” I had him there.

“Well, well, it is a very good speculation, certainly, and
has brought you three hundred a year, Sam my boy; and you may thank
us for the interest we took in you (indeed, we loved you as a son, and
Miss Hodge has not recovered a certain marriage yet). You don’t
intend to rebuke us for making your fortune, do you?”

“No, hang it, no!” says I, and shook hands with him,
and accepted a glass of sherry and biscuits, which he ordered forthwith.

Smithers returned, however, to the charge. “Sam,”
he said, “mark my words, and take your aunt away from the Rookery.
She wrote to Mrs. S. a long account of a reverend gent with whom she
walks out there,—the Reverend Grimes Wapshot. That man has
an eye upon her. He was tried at Lancaster in the year ’14
for forgery, and narrowly escaped with his neck. Have a care of
him—he has an eye to her money.”

“Nay,” said I, taking out Mrs. Hoggarty’s letter:
“read for yourself.”

He read it over very carefully, seemed to be amused by it; and as
he returned it to me, “Well, Sam,” he said, “I have
only two favours to ask of you: one is, not to mention that I am in
town to any living soul; and the other is to give me a dinner in Lamb’s
Conduit Street with your pretty wife.”

“I promise you both gladly,” I said, laughing.
“But if you dine with us, your arrival in town must be known,
for my friend Gus Hoskins dines with us likewise; and has done so nearly
every day since my aunt went.”

He laughed too, and said, “We must swear Gus to secrecy over
a bottle.” And so we parted till dinner-time.

The indefatigable lawyer pursued his attack after dinner, and was
supported by Gus and by my wife too; who certainly was disinterested
in the matter—more than disinterested, for she would have given
a great deal to be spared my aunt’s company. But she said
she saw the force of Mr. Smithers’s arguments, and I admitted
their justice with a sigh. However, I rode my high horse, and
vowed that my aunt should do what she liked with her money; and that
I was not the man who would influence her in any way in the disposal
of it.

After tea, the two gents walked away together, and Gus told me that
Smithers had asked him a thousand questions about the office, about
Brough, about me and my wife, and everything concerning us. “You
are a lucky fellow, Mr. Hoskins, and seem to be the friend of this charming
young couple,” said Smithers; and Gus confessed he was, and said
he had dined with us fifteen times in six weeks, and that a better and
more hospitable fellow than I did not exist. This I state not
to trumpet my own praises,—no, no; but because these questions
of Smithers’s had a good deal to do with the subsequent events
narrated in this little history.

Being seated at dinner the next day off the cold leg of mutton that
Smithers had admired so the day before, and Gus as usual having his
legs under our mahogany, a hackney-coach drove up to the door, which
we did not much heed; a step was heard on the floor, which we hoped
might be for the two-pair lodger, when who should burst into the room
but Mrs. Hoggarty herself! Gus, who was blowing the froth off
a pot of porter preparatory to a delicious drink of the beverage, and
had been making us die of laughing with his stories and jokes, laid
down the pewter pot as Mrs. H. came in, and looked quite sick and pale.
Indeed we all felt a little uneasy.

My aunt looked haughtily in Mary’s face, then fiercely at Gus,
and saying, “It is too true—my poor boy—already!”
flung herself hysterically into my arms, and swore, almost choking,
that she would never never leave me.

I could not understand the meaning of this extraordinary agitation
on Mrs. Hoggarty’s part, nor could any of us. She refused
Mary’s hand when the poor thing rather nervously offered it; and
when Gus timidly said, “I think, Sam, I’m rather in the
way here, and perhaps—had better go,” Mrs. H. looked him
full in the face, pointed to the door majestically with her forefinger,
and said, “I think, sir, you had better go.”

“I hope Mr. Hoskins will stay as long as he pleases,”
said my wife, with spirit.

“Of course you hope so, madam,” answered Mrs.
Hoggarty, very sarcastic. But Mary’s speech and my aunt’s
were quite lost upon Gus; for he had instantly run to his hat, and I
heard him tumbling downstairs.

The quarrel ended, as usual, by Mary’s bursting into a fit
of tears, and by my aunt’s repeating the assertion that it was
not too late, she trusted; and from that day forth she would never never
leave me.

“What could have made Aunt return and be so angry?” said
I to Mary that night, as we were in our own room; but my wife protested
she did not know: and it was only some time after that I found out the
reason of this quarrel, and of Mrs. H.’s sudden reappearance.

The horrible fat coarse little Smithers told me the matter as a very
good joke, only the other year, when he showed me the letter of Hickson,
Dixon, Paxton and Jackson, which has before been quoted in my Memoirs.

“Sam my boy,” said he, “you were determined to
leave Mrs. Hoggarty in Brough’s clutches at the Rookery, and I
was determined to have her away. I resolved to kill two of your
mortal enemies with one stone as it were. It was quite clear to
me that the Reverend Grimes Wapshot had an eye to your aunt’s
fortune; and that Mr. Brough had similar predatory intentions regarding
her. Predatory is a mild word, Sam: if I had said robbery at once,
I should express my meaning clearer.

“Well, I took the Fulham stage, and arriving, made straight
for the lodgings of the reverend gentleman. ‘Sir,’
said I, on finding that worthy gent,—he was drinking warm brandy-and-water,
Sam, at two o’clock in the day, or at least the room smelt very
strongly of that beverage—‘Sir,’ says I, ‘you
were tried for forgery in the year ’14, at Lancaster assizes.’

“‘And acquitted, sir. My innocence was by Providence
made clear,’ said Wapshot.

“‘But you were not acquitted of embezzlement in ’16,
sir,’ says I, ‘and passed two years in York Gaol in consequence.’
I knew the fellow’s history, for I had a writ out against him
when he was a preacher at Clifton. I followed up my blow.
‘Mr. Wapshot,’ said I, ‘you are making love to an
excellent lady now at the house of Mr. Brough: if you do not promise
to give up all pursuit of her, I will expose you.’

“‘I have promised,’ said Wapshot, rather
surprised, and looking more easy. ‘I have given my solemn
promise to Mr. Brough, who was with me this very morning, storming,
and scolding, and swearing. Oh, sir, it would have frightened
you to hear a Christian babe like him swear as he did.’

“‘Mr. Brough been here?’ says I, rather astonished.

“‘Yes; I suppose you are both here on the same scent,’
says Wapshot. ‘You want to marry the widow with the Slopperton
and Squashtail estate, do you? Well, well, have your way.
I’ve promised not to have anything more to do with the widow and
a Wapshot’s honour is sacred.’

“‘I suppose, sir,’ says I, ‘Mr. Brough has
threatened to kick you out of doors, if you call again.’

“‘You have been with him, I see,’ says the
reverend gent, with a shrug: then I remembered what you had told me
of the broken seal of your letter, and have not the slightest doubt
that Brough opened and read every word of it.

“Well, the first bird was bagged: both I and Brough had had
a shot at him. Now I had to fire at the whole Rookery; and off
I went, primed and loaded, sir,—primed and loaded.

“It was past eight when I arrived, and I saw, after I passed
the lodge-gates, a figure that I knew, walking in the shrubbery—that
of your respected aunt, sir: but I wished to meet the amiable ladies
of the house before I saw her; because look, friend Titmarsh, I saw
by Mrs. Hoggarty’s letter, that she and they were at daggers drawn,
and hoped to get her out of the house at once by means of a quarrel
with them.”

I laughed, and owned that Mr. Smithers was a very cunning fellow.

“As luck would have it,” continued he, “Miss Brough
was in the drawing-room twangling on a guitar, and singing most atrociously
out of tune; but as I entered at the door, I cried ‘Hush!’
to the footman, as loud as possible, stood stock-still, and then walked
forward on tip-toe lightly. Miss B. could see in the glass every
movement that I made; she pretended not to see, however, and finished
the song with a regular roulade.

“‘Gracious Heaven!’ said I, ‘do, madam, pardon
me for interrupting that delicious harmony,—for coming unaware
upon it, for daring uninvited to listen to it.’

“‘Do you come for Mamma, sir?’ said Miss Brough,
with as much graciousness as her physiognomy could command. ‘I
am Miss Brough, sir.’

“‘I wish, madam, you would let me not breathe a word
regarding my business until you have sung another charming strain.’

“She did not sing, but looked pleased, and said, ‘La!
sir, what is your business?’

“‘My business is with a lady, your respected father’s
guest in this house.’

“‘Oh, Mrs. Hoggarty!’ says Miss Brough, flouncing
towards the bell, and ringing it. ‘John, send to Mrs. Hoggarty,
in the shrubbery; here is a gentleman who wants to see her.’

“‘I know,’ continued I, ‘Mrs. Hoggarty’s
peculiarities as well as anyone, madam; and aware that those and her
education are not such as to make her a fit companion for you.
I know you do not like her: she has written to us in Somersetshire that
you do not like her.’

“‘What! she has been abusing us to her friends, has she?’
cried Miss Brough (it was the very point I wished to insinuate).
‘If she does not like us, why does she not leave us?’

“‘She has made rather a long visit,’ said
I; ‘and I am sure that her nephew and niece are longing for her
return. Pray, madam, do not move, for you may aid me in the object
for which I come.’

“The object for which I came, sir, was to establish a regular
battle-royal between the two ladies; at the end of which I intended
to appeal to Mrs. Hoggarty, and say that she ought really no longer
to stay in a house with the members of which she had such unhappy differences.
Well, sir, the battle-royal was fought,—Miss Belinda opening the
fire, by saying she understood Mrs. Hoggarty had been calumniating her
to her friends. But though at the end of it Miss rushed out of
the room in a rage, and vowed she would leave her home unless that odious
woman left it, your dear aunt said, ‘Ha, ha! I know the
minx’s vile stratagems; but, thank Heaven! I have a good heart,
and my religion enables me to forgive her. I shall not leave her
excellent papa’s house, or vex by my departure that worthy admirable
man.’

“I then tried Mrs. H. on the score of compassion. ‘Your
niece,’ said I, ‘Mrs. Titmarsh, madam, has been of late,
Sam says, rather poorly,—qualmish of mornings, madam,—a
little nervous, and low in spirits,—symptoms, madam, that are
scarcely to be mistaken in a young married person.’

“Mrs. Hoggarty said she had an admirable cordial that she would
send Mrs. Samuel Titmarsh, and she was perfectly certain it would do
her good.

“With very great unwillingness I was obliged now to bring my
last reserve into the field, and may tell you what that was, Sam my
boy, now that the matter is so long passed. ‘Madam,’
said I, ‘there’s a matter about which I must speak, though
indeed I scarcely dare. I dined with your nephew yesterday, and
met at his table a young man—a young man of low manners, but evidently
one who has blinded your nephew, and I too much fear has succeeded in
making an impression upon your niece. His name is Hoskins, madam;
and when I state that he who was never in the house during your presence
there, has dined with your too confiding nephew sixteen times in three
weeks, I may leave you to imagine what I dare not—dare not imagine
myself.’

“The shot told. Your aunt bounced up at once, and in
ten minutes more was in my carriage, on our way back to London.
There, sir, was not that generalship?”

“And you played this pretty trick off at my wife’s expense,
Mr. Smithers,” said I.

“At your wife’s expense, certainly; but for the benefit
of both of you.”

“It’s lucky, sir, that you are an old man,” I replied,
“and that the affair happened ten years ago; or, by the Lord,
Mr. Smithers, I would have given you such a horsewhipping as you never
heard of!”

But this was the way in which Mrs. Hoggarty was brought back to her
relatives; and this was the reason why we took that house in Bernard
Street, the doings at which must now he described.

CHAPTER X

OF SAM’S PRIVATE AFFAIRS AND OF THE FIRM OF BROUGH AND HOFF

We took a genteel house in Bernard Street, Russell Square, and my
aunt sent for all her furniture from the country; which would have filled
two such houses, but which came pretty cheap to us young housekeepers,
as we had only to pay the carriage of the goods from Bristol.

When I brought Mrs. H. her third half-year’s dividend, having
not for four months touched a shilling of her money, I must say she
gave me 50l. of the 80l., and told me that was ample pay
for the board and lodging of a poor old woman like her, who did not
eat more than a sparrow.

I have myself, in the country, seen her eat nine sparrows in a pudding;
but she was rich and I could not complain. If she saved 600l.
a year, at the least, by living with us, why, all the savings would
one day come to me; and so Mary and I consoled ourselves, and tried
to manage matters as well as we might. It was no easy task to
keep a mansion in Bernard Street and save money out of 470l.
a year, which was my income. But what a lucky fellow I was to
have such an income!

As Mrs. Hoggarty left the Rookery in Smithers’s carriage, Mr.
Brough, with his four greys, was entering the lodge-gate; and I should
like to have seen the looks of these two gentlemen, as the one was carrying
the other’s prey off, out of his own very den, under his very
nose.

He came to see her the next day, and protested that he would not
leave the house until she left it with him: that he had heard of his
daughter’s infamous conduct, and had seen her in tears—“in
tears, madam, and on her knees, imploring Heaven to pardon her!”
But Mr. B. was obliged to leave the house without my aunt, who had a
causa major for staying, and hardly allowed poor Mary out of
her sight,—opening every one of the letters that came into the
house directed to my wife, and suspecting hers to everybody. Mary
never told me of all this pain for many many years afterwards; but had
always a smiling face for her husband when he came home from his work.
As for poor Gus, my aunt had so frightened him, that he never once showed
his nose in the place all the time we lived there; but used to be content
with news of Mary, of whom he was as fond as he was of me.

Mr. Brough, when my aunt left him, was in a furious ill-humour with
me. He found fault with me ten times a day, and openly, before
the gents of the office; but I let him one day know pretty smartly that
I was not only a servant, but a considerable shareholder in the company;
that I defied him to find fault with my work or my regularity; and that
I was not minded to receive any insolent language from him or any man.
He said it was always so: that he had never cherished a young man in
his bosom, but the ingrate had turned on him; that he was accustomed
to wrong and undutifulness from his children, and that he would pray
that the sin might be forgiven me. A moment before he had been
cursing and swearing at me, and speaking to me as if I had been his
shoeblack. But, look you, I was not going to put up with any more
of Madam Brough’s airs, or of his. With me they might act
as they thought fit; but I did not choose that my wife should be passed
over by them, as she had been in the matter of the visit to Fulham.

Brough ended by warning me of Hodge and Smithers. “Beware
of these men,” said he; “but for my honesty, your aunt’s
landed property would have been sacrificed by these cormorants: and
when, for her benefit—which you, obstinate young man, will not
perceive—I wished to dispose of her land, her attorneys actually
had the audacity—the unchristian avarice I may say—to ask
ten per cent. commission on the sale.”

There might be some truth in this, I thought: at any rate, when rogues
fall out, honest men come by their own: and now I began to suspect,
I am sorry to say, that both the attorney and the Director had a little
of the rogue in their composition. It was especially about my
wife’s fortune that Mr. B. showed his cloven foot: for
proposing, as usual, that I should purchase shares with it in our Company,
I told him that my wife was a minor, and as such her little fortune
was vested out of my control altogether. He flung away in a rage
at this; and I soon saw that he did not care for me any more, by Abednego’s
manner to me. No more holidays, no more advances of money, had
I: on the contrary, the private clerkship at 150l. was abolished,
and I found myself on my 250l. a year again. Well, what
then? it was always a good income, and I did my duty, and laughed at
the Director.

About this time, in the beginning of 1824, the Jamaica Ginger Beer
Company shut up shop—exploded, as Gus said, with a bang!
The Patent Pump shares were down to 15l. upon a paid-up capital
of 65l. Still ours were at a high premium; and the Independent
West Diddlesex held its head up as proudly as any office in London.
Roundhand’s abuse had had some influence against the Director,
certainly; for he hinted at malversation of shares: but the Company
still stood as united as the Hand-in-Hand, and as firm as the Rock.

To return to the state of affairs in Bernard Street, Russell Square:
my aunt’s old furniture crammed our little rooms; and my aunt’s
enormous old jingling grand piano, with crooked legs and half the strings
broken, occupied three-fourths of the little drawing-room. Here
used Mrs. H. to sit, and play us, for hours, sonatas that were in fashion
in Lord Charleville’s time; and sung with a cracked voice, till
it was all that we could do to refrain from laughing.

And it was queer to remark the change that had taken place in Mrs.
Hoggarty’s character now: for whereas she was in the country among
the topping persons of the village, and quite content with a tea-party
at six and a game of twopenny whist afterwards,—in London she
would never dine till seven; would have a fly from the mews to drive
in the Park twice a week; cut and uncut, and ripped up and twisted over
and over, all her old gowns, flounces, caps, and fallals, and kept my
poor Mary from morning till night altering them to the present mode.
Mrs. Hoggarty, moreover, appeared in a new wig; and, I am sorry to say,
turned out with such a pair of red cheeks as Nature never gave her,
and as made all the people in Bernard Street stare, where they are not
as yet used to such fashions.

Moreover, she insisted upon our establishing a servant in livery,—a
boy, that is, of about sixteen,—who was dressed in one of the
old liveries that she had brought with her from Somersetshire, decorated
with new cuffs and collars, and new buttons: on the latter were represented
the united crests of the Titmarshes and Hoggartys, viz., a tomtit rampant
and a hog in armour. I thought this livery and crest-button rather
absurd, I must confess; though my family is very ancient. And
heavens! what a roar of laughter was raised in the office one day, when
the little servant in the big livery, with the immense cane, walked
in and brought me a message from Mrs. Hoggarty of Castle Hoggarty!
Furthermore, all letters were delivered on a silver tray. If we
had had a baby, I believe Aunt would have had it down on the tray: but
there was as yet no foundation for Mr. Smithers’s insinuation
upon that score, any more than for his other cowardly fabrication before
narrated. Aunt and Mary used to walk gravely up and down the New
Road, with the boy following with his great gold-headed stick; but though
there was all this ceremony and parade, and Aunt still talked of her
acquaintances, we did not see a single person from week’s end
to week’s end, and a more dismal house than ours could hardly
be found in London town.

On Sundays, Mrs. Hoggarty used to go to St. Pancras Church, then
just built, and as handsome as Covent Garden Theatre; and of evenings,
to a meeting-house of the Anabaptists: and that day, at least, Mary
and I had to ourselves,—for we chose to have seats at the Foundling,
and heard the charming music there, and my wife used to look wistfully
in the pretty children’s faces,—and so, for the matter of
that, did I. It was not, however, till a year after our marriage
that she spoke in a way which shall be here passed over, but which filled
both her and me with inexpressible joy.

I remember she had the news to give me on the very day when the Muff
and Tippet Company shut up, after swallowing a capital of 300,000l.
as some said, and nothing to show for it except a treaty with some Indians,
who had afterwards tomahawked the agent of the Company. Some people
said there were no Indians, and no agent to be tomahawked at all; but
that the whole had been invented in a house in Crutched Friars.
Well, I pitied poor Tidd, whose 20,000l. were thus gone in a
year, and whom I met in the City that day with a most ghastly face.
He had 1,000l. of debts, he said, and talked of shooting himself;
but he was only arrested, and passed a long time in the Fleet.
Mary’s delightful news, however, soon put Tidd and the Muff and
Tippet Company out of my head; as you may fancy.

Other circumstances now occurred in the City of London which seemed
to show that our Director was—what is not to be found in Johnson’s
Dictionary—rather shaky. Three of his companies had broken;
four more were in a notoriously insolvent state; and even at the meetings
of the directors of the West Diddlesex, some stormy words passed, which
ended in the retirement of several of the board. Friends of Mr.
B.’s filled up their places: Mr. Puppet, Mr. Straw, Mr. Query,
and other respectable gents, coming forward and joining the concern.
Brough and Hoff dissolved partnership; and Mr. B. said he had quite
enough to do to manage the I. W. D., and intended gradually to retire
from the other affairs. Indeed, such an Association as ours was
enough work for any man, let alone the parliamentary duties which Brough
was called on to perform, and the seventy-two lawsuits which burst upon
him as principal director of the late companies.

Perhaps I should here describe the desperate attempts made by Mrs.
Hoggarty to introduce herself into genteel life. Strange to say,
although we had my Lord Tiptoff’s word to the contrary, she insisted
upon it that she and Lady Drum were intimately related; and no sooner
did she read in the Morning Post of the arrival of her Ladyship
and her granddaughters in London, than she ordered the fly before mentioned,
and left cards at their respective houses: her card, that is—“Mrs.
Hoggarty of Castle Hoggarty,”
magnificently engraved in Gothic letters and flourishes; and ours, viz.,
“Mr. and Mrs. S. Titmarsh,” which she had printed for the
purpose.

She would have stormed Lady Jane Preston’s door and forced
her way upstairs, in spite of Mary’s entreaties to the contrary,
had the footman who received her card given her the least encouragement;
but that functionary, no doubt struck by the oddity of her appearance,
placed himself in the front of the door, and declared that he had positive
orders not to admit any strangers to his lady. On which Mrs. Hoggarty
clenched her fist out of the coach-window, and promised that she would
have him turned away.

Yellowplush only burst out laughing at this; and though Aunt wrote
a most indignant letter to Mr. Edmund Preston, complaining of the insolence
of the servants of that right honourable gent, Mr. Preston did not take
any notice of her letter, further than to return it, with a desire that
he might not be troubled with such impertinent visits for the future.
A pretty day we had of it when this letter arrived, owing to my aunt’s
disappointment and rage in reading the contents; for when Solomon brought
up the note on the silver tea-tray as usual, my aunt, seeing Mr. Preston’s
seal and name at the corner of the letter (which is the common way of
writing adopted by those official gents)—my aunt, I say, seeing
his name and seal, cried, “Now, Mary, who is right?”
and betted my wife a sixpence that the envelope contained an invitation
to dinner. She never paid the sixpence, though she lost, but contented
herself by abusing Mary all day, and said I was a poor-spirited sneak
for not instantly horsewhipping Mr. P. A pretty joke, indeed!
They would have hanged me in those days, as they did the man who shot
Mr. Perceval.

And now I should be glad to enlarge upon that experience in genteel
life which I obtained through the perseverance of Mrs. Hoggarty; but
it must be owned that my opportunities were but few, lasting only for
the brief period of six months: and also, genteel society has been fully
described already by various authors of novels, whose names need not
here be set down, but who, being themselves connected with the aristocracy,
viz., as members of noble families, or as footmen or hangers-on thereof,
naturally understand their subject a great deal better than a poor young
fellow from a fire-office can.

There was our celebrated adventure in the Opera House, whither Mrs.
H. would insist upon conducting us; and where, in a room of the establishment
called the crush-room, where the ladies and gents after the music and
dancing await the arrival of their carriages (a pretty figure did our
little Solomon cut, by the way, with his big cane, among the gentlemen
of the shoulder-knot assembled in the lobby!)—where, I say, in
the crush-room, Mrs. H. rushed up to old Lady Drum, whom I pointed out
to her, and insisted upon claiming relationship with her Ladyship.
But my Lady Drum had only a memory when she chose, as I may say, and
had entirely on this occasion thought fit to forget her connection with
the Titmarshes and Hoggarties. Far from recognising us, indeed,
she called Mrs. Hoggarty an “ojus ’oman,” and screamed
out as loud as possible for a police-officer.

This and other rebuffs made my aunt perceive the vanities of this
wicked world, as she said, and threw her more and more into really serious
society. She formed several very valuable acquaintances, she said,
at the Independent Chapel; and among others, lighted upon her friend
of the Rookery, Mr. Grimes Wapshot. We did not know then the interview
which he had had with Mr. Smithers, nor did Grimes think proper to acquaint
us with the particulars of it; but though I did acquaint Mrs. H. with
the fact that her favourite preacher had been tried for forgery, she
replied that she considered the story an atrocious calumny; and he
answered by saying that Mary and I were in lamentable darkness, and
that we should infallibly find the way to a certain bottomless pit,
of which he seemed to know a great deal. Under the reverend gentleman’s
guidance and advice, she, after a time, separated from St. Pancras altogether—“sat
under him,” as the phrase is, regularly thrice a week—began
to labour in the conversion of the poor of Bloomsbury and St. Giles’s,
and made a deal of baby-linen for distribution among those benighted
people. She did not make any, however, for Mrs. Sam Titmarsh,
who now showed signs that such would be speedily necessary, but let
Mary (and my mother and sisters in Somersetshire) provide what was requisite
for the coming event. I am not, indeed, sure that she did not
say it was wrong on our parts to make any such provision, and that we
ought to let the morrow provide for itself. At any rate, the Reverend
Grimes Wapshot drank a deal of brandy-and-water at our house, and dined
there even oftener than poor Gus used to do.

But I had little leisure to attend to him and his doings; for I must
confess at this time I was growing very embarrassed in my circumstances,
and was much harassed both as a private and public character.

As regards the former, Mrs. Hoggarty had given me 50l.; but
out of that 50l. I had to pay a journey post from Somersetshire,
all the carriage of her goods from the country, the painting, papering,
and carpeting of my house, the brandy and strong liquors drunk by the
Reverend Grimes and his friends (for the reverend gent said that Rosolio
did not agree with him); and finally, a thousand small bills and expenses
incident to all housekeepers in the town of London.

Add to this, I received just at the time when I was most in want
of cash, Madame Mantalini’s bill, Messrs. Howell and James’s
ditto, the account of Baron Von Stiltz, and the bill of Mr. Polonius
for the setting of the diamond pin. All these bills arrived in
a week, as they have a knack of doing; and fancy my astonishment in
presenting them to Mrs. Hoggarty, when she said, “Well, my dear,
you are in the receipt of a very fine income. If you choose to
order dresses and jewels from first-rate shops, you must pay for them;
and don’t expect that I am to abet your extravagance, or
give you a shilling more than the munificent sum I pay you for board
and lodging!”

How could I tell Mary of this behaviour of Mrs. Hoggarty, and Mary
in such a delicate condition? And bad as matters were at home,
I am sorry to say at the office they began to look still worse.

Not only did Roundhand leave, but Highmore went away. Abednego
became head clerk: and one day old Abednego came to the place and was
shown into the directors’ private room; when he left it, he came
trembling, chattering, and cursing downstairs; and had begun, “Shentlemen—”
a speech to the very clerks in the office, when Mr. Brough, with an
imploring look, and crying out, “Stop till Saturday!” at
length got him into the street.

On Saturday Abednego junior left the office for ever, and I became
head clerk with 400l. a year salary. It was a fatal week
for the office, too. On Monday, when I arrived and took my seat
at the head desk, and my first read of the newspaper, as was my right,
the first thing I read was, “Frightful fire in Houndsditch!
Total destruction of Mr. Meshach’s sealing-wax manufactory and
of Mr. Shadrach’s clothing depôt, adjoining. In the
former was 20,000l. worth of the finest Dutch wax, which the
voracious element attacked and devoured in a twinkling. The latter
estimable gentleman had just completed forty thousand suits of clothes
for the cavalry of H.H. the Cacique of Poyais.”

Both of these Jewish gents, who were connections of Mr. Abednego,
were insured in our office to the full amount of their loss. The
calamity was attributed to the drunkenness of a scoundrelly Irish watchman,
who was employed on the premises, and who upset a bottle of whisky in
the warehouse of Messrs. Shadrach, and incautiously looked for the liquor
with a lighted candle. The man was brought to our office by his
employers; and certainly, as we all could testify, was even then
in a state of frightful intoxication.

As if this were not sufficient, in the obituary was announced the
demise of Alderman Pash—Alderman Cally-Pash we used to call him
in our lighter hours, knowing his propensity to green fat: but such
a moment as this was no time for joking! He was insured by our
house for 5,000l. And now I saw very well the truth of
a remark of Gus’s—viz., that life-assurance companies go
on excellently for a year or two after their establishment, but that
it is much more difficult to make them profitable when the assured parties
begin to die.

The Jewish fires were the heaviest blows we had had; for though the
Waddingley Cotton-mills had been burnt in 1822, at a loss to the Company
of 80,000l., and though the Patent Erostratus Match Manufactory
had exploded in the same year at a charge of 14,000l., there
were those who said that the loss had not been near so heavy as was
supposed—nay, that the Company had burnt the above-named establishments
as advertisements for themselves. Of these facts I can’t
be positive, having never seen the early accounts of the concern.

Contrary to the expectation of all us gents, who were ourselves as
dismal as mutes, Mr. Brough came to the office in his coach-and-four,
laughing and joking with a friend as he stepped out at the door.

“Gentlemen!” said he, “you have read the papers;
they announce an event which I most deeply deplore. I mean the
demise of the excellent Alderman Pash, one of our constituents.
But if anything can console me for the loss of that worthy man, it is
to think that his children and widow will receive, at eleven o’clock
next Saturday, 5,000l. from my friend Mr. Titmarsh, who is now
head clerk here. As for the accident which has happened to Messrs.
Shadrach and Meshach,—in that, at least, there is nothing
that can occasion any person sorrow. On Saturday next, or as soon
as the particulars of their loss can be satisfactorily ascertained,
my friend Mr. Titmarsh will pay to them across the counter a sum of
forty, fifty, eighty, one hundred thousand pounds—according to
the amount of their loss. They, at least, will be remunerated;
and though to our proprietors the outlay will no doubt be considerable,
yet we can afford it, gentlemen. John Brough can afford it himself,
for the matter of that, and not be very much embarrassed; and we must
learn to bear ill-fortune as we have hitherto borne good, and show ourselves
to be men always!”

Mr. B. concluded with some allusions, which I confess I don’t
like to give here; for to speak of Heaven in connection with common
worldly matters, has always appeared to me irreverent; and to bring
it to bear witness to the lie in his mouth, as a religious hypocrite
does, is such a frightful crime, that one should be careful even in
alluding to it.

Mr. Brough’s speech somehow found its way into the newspapers
of that very evening; nor can I think who gave a report of it, for none
of our gents left the office that day until the evening papers had appeared.
But there was the speech—ay, and at the week’s end, although
Roundhand was heard on ’Change that day declaring he would bet
five to one that Alderman Pash’s money would never be paid,—at
the week’s end the money was paid by me to Mrs. Pash’s solicitor
across the counter, and no doubt Roundhand lost his money.

Shall I tell how the money was procured? There can be no harm
in mentioning the matter now after twenty years’ lapse of time;
and moreover, it is greatly to the credit of two individuals now dead.

As I was head clerk, I had occasion to be frequently in Brough’s
room, and he now seemed once more disposed to take me into his confidence.

“Titmarsh my boy,” said he one day to me, after looking
me hard in the face, “did you ever hear of the fate of the great
Mr. Silberschmidt of London?” Of course I had. Mr.
Silberschmidt, the Rothschild of his day (indeed I have heard the latter
famous gent was originally a clerk in Silberschmidt’s house)—Silberschmidt,
fancying he could not meet his engagements, committed suicide; and had
he lived till four o’clock that day, would have known that he
was worth 400,000l. “To tell you frankly the truth,”
says Mr. B., “I am in Silberschmidt’s case. My late
partner, Hoff, has given bills in the name of the firm to an enormous
amount, and I have been obliged to meet them. I have been cast
in fourteen actions, brought by creditors of that infernal Ginger Beer
Company; and all the debts are put upon my shoulders, on account of
my known wealth. Now, unless I have time, I cannot pay; and the
long and short of the matter is that if I cannot procure 5,000l.
before Saturday, our concern is ruined!”

“What! the West Diddlesex ruined?” says I, thinking of
my poor mother’s annuity. “Impossible! our business
is splendid!”

“We must have 5,000l. on Saturday, and we are saved;
and if you will, as you can, get it for me, I will give you 10,000l.
for the money!”

B. then showed me to a fraction the accounts of the concern, and
his own private account; proving beyond the possibility of a doubt,
that with the 5,000l. our office must be set a-going; and without
it, that the concern must stop. No matter how he proved the thing;
but there is, you know, a dictum of a statesman that, give him but leave
to use figures, and he will prove anything.

I promised to ask Mrs. Hoggarty once more for the money, and she
seemed not to be disinclined. I told him so; and that day he called
upon her, his wife called upon her, his daughter called upon her, and
once more the Brough carriage-and-four was seen at our house.

But Mrs. Brough was a bad manager; and, instead of carrying matters
with a high hand, fairly burst into tears before Mrs. Hoggarty, and
went down on her knees and besought her to save dear John. This
at once aroused my aunt’s suspicions; and instead of lending the
money, she wrote off to Mr. Smithers instantly to come up to her, desired
me to give her up the 3,000l. scrip shares that I possessed,
called me an atrocious cheat and heartless swindler, and vowed I had
been the cause of her ruin.

How was Mr. Brough to get the money? I will tell you.
Being in his room one day, old Gates the Fulham porter came and brought
him from Mr. Balls, the pawnbroker, a sum of 1,200l. Missus
told him, he said, to carry the plate to Mr. Balls; and having paid
the money, old Gates fumbled a great deal in his pockets, and at last
pulled out a 5l. note, which he said his daughter Jane had just
sent him from service, and begged Mr. B. would let him have another
share in the Company. “He was mortal sure it would go right
yet. And when he heard master crying and cursing as he and missus
were walking in the shrubbery, and saying that for the want of a few
pounds—a few shillings—the finest fortune in Europe was
to be overthrown, why Gates and his woman thought that they should come
for’ard, to be sure, with all they could, to help the kindest
master and missus ever was.”

This was the substance of Gates’s speech; and Mr. Brough shook
his hand and—took the 5l. “Gates,” said
he, “that 5l. note shall be the best outlay you ever made
in your life!” and I have no doubt it was,—but it was in
heaven that poor old Gates was to get the interest of his little mite.

Nor was this the only instance. Mrs. Brough’s sister,
Miss Dough, who had been on bad terms with the Director almost ever
since he had risen to be a great man, came to the office with a power
of attorney, and said, “John, Isabella has been with me this morning,
and says you want money, and I have brought you my 4,000l.; it
is all I have, John, and pray God it may do you good—you and my
dear sister, who was the best sister in the world to me—till—till
a little time ago.”

And she laid down the paper: I was called up to witness it, and Brough,
with tears in his eyes, told me her words; for he could trust me, he
said. And thus it was that I came to be present at Gates’s
interview with his master, which took place only an hour afterwards.
Brave Mrs. Brough! how she was working for her husband! Good woman,
and kind! but you had a true heart, and merited a better fate!
Though wherefore say so? The woman, to this day, thinks her husband
an angel, and loves him a thousand times better for his misfortunes.

On Saturday, Alderman Pash’s solicitor was paid by me across
the counter, as I said. “Never mind your aunt’s money,
Titmarsh my boy,” said Brough: “never mind her having resumed
her shares. You are a true honest fellow; you have never abused
me like that pack of curs downstairs, and I’ll make your fortune
yet!”

* * * * *

The next week, as I was sitting with my wife, with Mr. Smithers,
and with Mrs. Hoggarty, taking our tea comfortably, a knock was heard
at the door, and a gentleman desired to speak to me in the parlour.
It was Mr. Aminadab of Chancery Lane, who arrested me as a shareholder
of the Independent West Diddlesex Association, at the suit of Von Stiltz
of Clifford Street, tailor and draper.

I called down Smithers, and told him for Heaven’s sake not
to tell Mary.

“Where is Brough?” says Mr. Smithers.

“Why,” says Mr. Aminadab, “he’s once more
of the firm of Brough and Off, sir—he breakfasted at Calais this
morning!”

CHAPTER XI

IN WHICH IT APPEARS THAT A MAN MAY POSSESS A DIAMOND AND YET BE VERY
HARD PRESSED FOR A DINNER

On that fatal Saturday evening, in a hackney-coach, fetched from
the Foundling, was I taken from my comfortable house and my dear little
wife; whom Mr. Smithers was left to console as he might. He said
that I was compelled to take a journey upon business connected with
the office; and my poor Mary made up a little portmanteau of clothes,
and tied a comforter round my neck, and bade my companion particularly
to keep the coach windows shut: which injunction the grinning wretch
promised to obey. Our journey was not long: it was only a shilling
fare to Cursitor Street, Chancery Lane, and there I was set down.

The house before which the coach stopped seemed to be only one of
half-a-dozen in that street which were used for the same purpose.
No man, be he ever so rich, can pass by those dismal houses, I think,
without a shudder. The front windows are barred, and on the dingy
pillar of the door was a shining brass-plate, setting forth that “Aminadab,
Officer to the Sheriff of Middlesex,” lived therein. A little
red-haired Israelite opened the first door as our coach drove up, and
received me and my baggage.

As soon as we entered the door, he barred it, and I found myself
in the face of another huge door, which was strongly locked; and, at
last, passing through that, we entered the lobby of the house.

There is no need to describe it. It is very like ten thousand
other houses in our dark City of London. There was a dirty passage
and a dirty stair, and from the passage two dirty doors let into two
filthy rooms, which had strong bars at the windows, and yet withal an
air of horrible finery that makes me uncomfortable to think of even
yet. On the walls hung all sorts of trumpery pictures in tawdry
frames (how different from those capital performances of my cousin Michael
Angelo!); on the mantelpiece huge French clocks, vases, and candlesticks;
on the sideboards, enormous trays of Birmingham plated ware: for Mr.
Aminadab not only arrested those who could not pay money, but lent it
to those who could; and had already, in the way of trade, sold and bought
these articles many times over.

I agreed to take the back-parlour for the night, and while a Hebrew
damsel was arranging a little dusky sofa-bedstead (woe betide him who
has to sleep on it!) I was invited into the front parlour, where Mr.
Aminadab, bidding me take heart, told me I should have a dinner for
nothing with a party who had just arrived. I did not want for
dinner, but I was glad not to be alone—not alone, even till Gus
came; for whom I despatched a messenger to his lodgings hard by.

I found there, in the front parlour, at eight o’clock in the
evening, four gentlemen, just about to sit down to dinner. Surprising!
there was Mr. B., a gentleman of fashion, who had only within half-an-hour
arrived in a post-chaise with his companion, Mr. Lock, an officer of
Horsham gaol. Mr. B. was arrested in this wise:—He was a
careless good-humoured gentleman, and had indorsed bills to a large
amount for a friend; who, a man of high family and unquestionable honour,
had pledged the latter, along with a number of the most solemn oaths,
for the payment of the bills in question. Having indorsed the
notes, young Mr. B., with a proper thoughtlessness, forgot all about
them, and so, by some chance, did the friend whom he obliged; for, instead
of being in London with the money for the payment of his obligations,
this latter gentleman was travelling abroad, and never hinted one word
to Mr. B. that the notes would fall upon him. The young gentleman
was at Brighton lying sick of a fever; was taken from his bed by a bailiff,
and carried, on a rainy day, to Horsham gaol; had a relapse of his complaint,
and when sufficiently recovered, was brought up to London to the house
of Mr. Aminadab; where I found him—a pale, thin, good-humoured,
lost young man: he was lying on a sofa, and had given orders
for the dinner to which I was invited. The lad’s face gave
one pain to look at; it was impossible not to see that his hours were
numbered.

Now Mr. B. has not anything to do with my humble story; but I can’t
help mentioning him, as I saw him. He sent for his lawyer and
his doctor; the former settled speedily his accounts with the bailiff,
and the latter arranged all his earthly accounts: for after he went
from the spunging-house he never recovered from the shock of the arrest,
and in a few weeks he died. And though this circumstance
took place many years ago, I can’t forget it to my dying day;
and often see the author of Mr. B.’s death,—a prosperous
gentleman, riding a fine horse in the Park, lounging at the window of
a club; with many friends, no doubt, and a good reputation. I
wonder whether the man sleeps easily and eats with a good appetite?
I wonder whether he has paid Mr. B.’s heirs the sum which that
gentleman paid, and died for?

If Mr. B.’s history has nothing to do with mine, and is only
inserted here for the sake of a moral, what business have I to mention
particulars of the dinner to which I was treated by that gentleman,
in the spunging-house in Cursitor Street? Why, for the moral too;
and therefore the public must be told of what really and truly that
dinner consisted.

There were five guests, and three silver tureens of soup: viz., mock-turtle
soup, ox-tail soup, and giblet soup. Next came a great piece of
salmon, likewise on a silver dish, a roast goose, a roast saddle of
mutton, roast game, and all sorts of adjuncts. In this way can
a gentleman live in a spunging-house if he be inclined; and over this
repast (which, in truth, I could not touch, for, let alone having dined,
my heart was full of care)—over this meal my friend Gus Hoskins
found me, when he received the letter that I had despatched to him.

Gus, who had never been in a prison before, and whose heart failed
him as the red-headed young Moses opened and shut for him the numerous
iron outer doors, was struck dumb to see me behind a bottle of claret,
in a room blazing with gilt lamps; the curtains were down too, and you
could not see the bars at the windows; and Mr. B., Mr. Lock the Brighton
officer, Mr. Aminadab, and another rich gentleman of his trade and religious
persuasion, were chirping as merrily, and looked as respectably, as
any noblemen in the land.

“Have him in,” said Mr. B., “if he’s a friend
of Mr. Titmarsh’s; for, cuss me, I like to see a rogue: and run
me through, Titmarsh, but I think you are one of the best in London.
You beat Brough; you do, by Jove! for he looks like a rogue—anybody
would swear to him; but you! by Jove, you look the very picture of honesty!”

“A deep file,” said Aminadab, winking and pointing me
out to his friend Mr. Jehoshaphat.

“A good one,” says Jehoshaphat.

“In for three hundred thousand pound,” says Aminadab:
“Brough’s right-hand man, and only three-and-twenty.”

“Mr. Titmarsh, sir, your ’ealth, sir,” says Mr.
Lock, in an ecstasy of admiration. “Your very good ’earth,
sir, and better luck to you next time.”

“Pooh, pooh! he’s all right,” says Aminadab;
“let him alone.”

“In for what?” shouted I, quite amazed.
“Why, sir, you arrested me for 90l.”

“Yes, but you are in for half a million,—you know you
are. Them debts I don’t count—them paltry tradesmen’s
accounts. I mean Brough’s business. It’s an
ugly one; but you’ll get through it. We all know you; and
I lay my life that when you come through the court, Mrs. Titmarsh has
got a handsome thing laid by.”

“Mrs. Titmarsh has a small property,” says I. “What
then?”

The three gentlemen burst into a loud laugh, said I was a “rum
chap”—a “downy cove,” and made other remarks
which I could not understand then; but the meaning of which I have since
comprehended, for they took me to be a great rascal, I am sorry to say,
and supposed that I had robbed the I. W. D. Association, and, in order
to make my money secure, settled it on my wife.

It was in the midst of this conversation that, as I said, Gus came
in; and whew! when he saw what was going on, he gave such a whistle!

“Herr von Joel, by Jove!” says Aminadab. At which
all laughed.

“Sit down,” says Mr. B.,—“sit down, and wet
your whistle, my piper! I say, egad! you’re the piper that
played before Moses! Had you there, Dab. Dab, get a fresh
bottle of Burgundy for Mr. Hoskins.” And before he knew
where he was, there was Gus for the first time in his life drinking
Clos-Vougeot. Gus said he had never tasted Bergamy before, at
which the bailiff sneered, and told him the name of the wine.

“Old Clo! What?” says Gus; and we laughed:
but the Hebrew gents did not this time.

“Come, come, sir!” says Mr. Aminadab’s friend,
“ve’re all shentlemen here, and shentlemen never makish
reflexunsh upon other gentlemen’sh pershuashunsh.”

After this feast was concluded, Gus and I retired to my room to consult
about my affairs. With regard to the responsibility incurred as
a shareholder in the West Diddlesex, I was not uneasy; for though the
matter might cause me a little trouble at first, I knew I was not a
shareholder; that the shares were scrip shares, making the dividend
payable to the bearer; and my aunt had called back her shares, and consequently
I was free. But it was very unpleasant to me to consider that
I was in debt nearly a hundred pounds to tradesmen, chiefly of Mrs.
Hoggarty’s recommendation; and as she had promised to be answerable
for their bills, I determined to send her a letter reminding her of
her promise, and begging her at the same time to relieve me from Mr.
Von Stiltz’s debt, for which I was arrested: and which was incurred
not certainly at her desire, but at Mr. Brough’s; and would never
have been incurred by me but at the absolute demand of that gentleman.

I wrote to her, therefore, begging her to pay all these debts, and
promised myself on Monday morning again to be with my dear wife.
Gus carried off the letter, and promised to deliver it in Bernhard Street
after church-time; taking care that Mary should know nothing at all
of the painful situation in which I was placed. It was near midnight
when we parted, and I tried to sleep as well as I could in the dirty
little sofa-bedstead of Mr. Aminadab’s back-parlour.

That morning was fine and sunshiny, and I heard all the bells ringing
cheerfully for church, and longed to be walking to the Foundling with
my wife: but there were the three iron doors between me and liberty,
and I had nothing for it but to read my prayers in my own room, and
walk up and down afterwards in the court at the back of the house.
Would you believe it? This very court was like a cage! Great iron
bars covered it in from one end to another; and here it was that Mr.
Aminadab’s gaol-birds took the air.

They had seen me reading out of the prayer-book at the back-parlour
window, and all burst into a yell of laughter when I came to walk in
the cage. One of them shouted out “Amen!” when I appeared;
another called me a muff (which means, in the slang language, a very
silly fellow); a third wondered that I took to my prayer-book yet.

“When do you mean, sir?” says I to the fellow—a
rough man, a horse-dealer.

“Why, when you are going to be hanged, you young hypocrite!”
says the man. “But that is always the way with Brough’s
people,” continued he. “I had four greys once for
him—a great bargain, but he would not go to look at them at Tattersall’s,
nor speak a word of business about them, because it was a Sunday.”

“Because there are hypocrites,” sir, says I, “religion
is not to be considered a bad thing; and if Mr. Brough would not deal
with you on a Sunday, he certainly did his duty.”

The men only laughed the more at this rebuke, and evidently considered
me a great criminal. I was glad to be released from their society
by the appearance of Gus and Mr. Smithers. Both wore very long
faces. They were ushered into my room, and, without any orders
of mine, a bottle of wine and biscuits were brought in by Mr. Aminadab;
which I really thought was very kind of him.

“Drink a glass of wine, Mr. Titmarsh,” says Smithers,
“and read this letter. A pretty note was that which you
sent to your aunt this morning, and here you have an answer to it.”

I drank the wine, and trembled rather as I read as follows:—

“Sir,—If, because you knew I had desined
to leave you my proparty, you wished to murdar me, and so stepp into
it, you are dissapointed. Your villiany and ingratitude
would have murdard me, had I not, by Heaven’s grace, been
inabled to look for consalation elsewhere.

“For nearly a year I have been a martar to you.
I gave up everything,—my happy home in the country, where all
respected the name of Hoggarty; my valuble furnitur and wines; my plate,
glass, and crockry; I brought all—all to make your home happy
and rispectable. I put up with the airs and impertanencies
of Mrs. Titmarsh; I loaded her and you with presents and bennafits.
I sacrafised myself; I gave up the best sociaty in the land, to witch
I have been accustomed, in order to be a gardian and compannion to you,
and prevent, if possible, that waist and ixtravygance which I
prophycied would be your ruin. Such waist and ixtravygance
never, never, never did I see. Buttar waisted as if it had been
dirt, coles flung away, candles burnt at both ends, tea and meat
the same. The butcher’s bill in this house was enough to
support six famalies.

“And now you have the audassaty, being placed in prison justly
for your crimes,—for cheating me of 3,000l., for robbing
your mother of an insignificient summ, which to her, poor thing, was
everything (though she will not feel her loss as I do, being all her
life next door to a beggar), for incurring detts which you cannot pay,
wherein you knew that your miserable income was quite unable to support
your ixtravygance—you come upon me to pay your detts! No,
sir, it is quite enough that your mother should go on the parish, and
that your wife should sweep the streets, to which you have indeed brought
them; I, at least, though cheated by you of a large summ, and
obliged to pass my days in comparative ruin, can retire, and have some
of the comforts to which my rank entitles me. The furnitur in
this house is mine; and as I presume you intend your lady to
sleep in the streets, I give you warning that I shall remove it all
tomorrow.

“Mr. Smithers will tell you that I had intended to leave you
my intire fortune. I have this morning, in his presents, solamly
toar up my will; and hereby renounce all connection with you and your
beggarly family.

“Susan Hoggarty.

“P.S.—I took a viper into my bosom, and it stung me.”

I confess that, on the first reading of this letter, I was in such
a fury that I forgot almost the painful situation in which it plunged
me, and the ruin hanging over me.

“What a fool you were, Titmarsh, to write that letter!”
said Mr. Smithers. “You have cut your own throat, sir,—lost
a fine property,—written yourself out of five hundred a year.
Mrs. Hoggarty, my client, brought the will, as she says, downstairs,
and flung it into the fire before our faces.”

“It’s a blessing that your wife was from home,”
added Gus. “She went to church this morning with Dr. Salt’s
family, and sent word that she would spend the day with them.
She was always glad to be away from Mrs. H., you know.”

“She never knew on which side her bread was buttered,”
said Mr. Smithers. “You should have taken the lady when
she was in the humour, sir, and have borrowed the money elsewhere.
Why, sir, I had almost reconciled her to her loss in that cursed Company.
I showed her how I had saved out of Brough’s claws the whole of
her remaining fortune; which he would have devoured in a day, the scoundrel!
And if you would have left the matter to me, Mr. Titmarsh, I would have
had you reconciled completely to Mrs. Hoggarty; I would have removed
all your difficulties; I would have lent you the pitiful sum of money
myself.”

“Will you?” says Gus; “that’s a trump!”
and he seized Smithers’s hand, and squeezed it so that the tears
came into the attorney’s eyes.

“Generous fellow!” said I; “lend me money, when
you know what a situation I am in, and not able to pay!”

“Ay, my good sir, there’s the rub!” says Mr. Smithers.
“I said I would have lent the money; and so to the acknowledged
heir of Mrs. Hoggarty I would—would at this moment; for nothing
delights the heart of Bob Smithers more than to do a kindness.
I would have rejoiced in doing it; and a mere acknowledgment from that
respected lady would have amply sufficed. But now, sir, the case
is altered,—you have no security to offer, as you justly observe.”

“Not a whit, certainly.”

“And without security, sir, of course can expect no money—of
course not. You are a man of the world, Mr. Titmarsh, and I see
our notions exactly agree.”

“There’s his wife’s property,” says Gus.

“Wife’s property? Bah! Mrs. Sam Titmarsh
is a minor, and can’t touch a shilling of it. No, no, no
meddling with minors for me! But stop!—your mother has a
house and shop in our village. Get me a mortgage of that—”

“I’ll do no such thing, sir,” says I. “My
mother has suffered quite enough on my score already, and has my sisters
to provide for; and I will thank you, Mr. Smithers, not to breathe a
syllable to her regarding my present situation.”

“You speak like a man of honour, sir,” says Mr. Smithers,
“and I will obey your injunctions to the letter. I will
do more, sir. I will introduce you to a respectable firm here,
my worthy friends, Messrs. Higgs, Biggs, and Blatherwick, who will do
everything in their power to serve you. And so, sir, I wish you
a very good morning.”

And with this Mr. Smithers took his hat and left the room; and after
a further consultation with my aunt, as I heard afterwards, quitted
London that evening by the mail.

I sent my faithful Gus off once more to break the matter gently to
my wife, fearing lest Mrs. Hoggarty should speak of it abruptly to her;
as I knew in her anger she would do. But he came in an hour panting
back, to say that Mrs. H. had packed and locked her trunks, and had
gone off in a hackney-coach. So, knowing that my poor Mary was
not to return till night, Hoskins remained with me till then; and, after
a dismal day, left me once more at nine, to carry the dismal tidings
to her.

At ten o’clock on that night there was a great rattling and
ringing at the outer door, and presently my poor girl fell into my arms;
and Gus Hoskins sat blubbering in a corner, as I tried my best to console
her.

* * * * *

The next morning I was favoured with a visit from Mr. Blatherwick;
who, hearing from me that I had only three guineas in my pocket, told
me very plainly that lawyers only lived by fees. He recommended
me to quit Cursitor Street, as living there was very expensive.
And as I was sitting very sad, my wife made her appearance (it was with
great difficulty that she could be brought to leave me the night previous)—

“The horrible men came at four this morning,” said she;
“four hours before light.”

“What horrible men?” says I.

“Your aunt’s men,” said she, “to remove the
furniture they had it all packed before I came away. And I let
them carry all,” said she; “I was too sad to look what was
ours and what was not. That odious Mr. Wapshot was with them;
and I left him seeing the last waggon-load from the door. I have
only brought away your clothes,” added she, “and a few of
mine; and some of the books you used to like to read; and some—some
things I have been getting for the—for the baby. The servants’
wages were paid up to Christmas; and I paid them the rest. And
see! just as I was going away, the post came, and brought to me my half-year’s
income—35l., dear Sam. Isn’t it a blessing?”

“Will you pay my bill, Mr. What-d’ye-call-’im?”
here cried Mr. Aminadab, flinging open the door (he had been consulting
with Mr. Blatherwick, I suppose). “I want the room for a
gentleman. I guess it’s too dear for the like of you.”
And here—will you believe it?—the man handed me a bill of
three guineas for two days’ board and lodging in his odious house.

* * * * *

There was a crowd of idlers round the door as I passed out of it,
and had I been alone I should have been ashamed of seeing them; but,
as it was, I was only thinking of my dear dear wife, who was leaning
trustfully on my arm, and smiling like heaven into my face—ay,
and took heaven, too, into the Fleet prison with me—or
an angel out of heaven. Ah! I had loved her before, and happy
it is to love when one is hopeful and young in the midst of smiles and
sunshine; but be unhappy, and then see what it is to be loved
by a good woman! I declare before Heaven, that of all the joys
and happy moments it has given me, that was the crowning one—that
little ride, with my wife’s cheek on my shoulder, down Holborn
to the prison! Do you think I cared for the bailiff that sat opposite?
No, by the Lord! I kissed her, and hugged her—yes, and cried
with her likewise. But before our ride was over her eyes dried
up, and she stepped blushing and happy out of the coach at the prison
door, as if she were a princess going to the Queen’s Drawing-room.

CHAPTER XII

IN WHICH THE HERO’S AUNT’S DIAMOND MAKES ACQUAINTANCE
WITH THE HERO’S UNCLE

The failure of the great Diddlesex Association speedily became the
theme of all the newspapers, and every person concerned in it was soon
held up to public abhorrence as a rascal and a swindler. It was
said that Brough had gone off with a million of money. Even it
was hinted that poor I had sent a hundred thousand pounds to America,
and only waited to pass through the court in order to be a rich man
for the rest of my days. This opinion had some supporters in the
prison; where, strange to say, it procured me consideration—of
which, as may be supposed, I was little inclined to avail myself.
Mr. Aminadab, however, in his frequent visits to the Fleet, persisted
in saying that I was a poor-spirited creature, a mere tool in Brough’s
hands, and had not saved a shilling. Opinions, however, differed;
and I believe it was considered by the turnkeys that I was a fellow
of exquisite dissimulation, who had put on the appearance of poverty
in order more effectually to mislead the public.

Messrs. Abednego and Son were similarly held up to public odium:
and, in fact, what were the exact dealings of these gentlemen with Mr.
Brough I have never been able to learn. It was proved by the books
that large sums of money had been paid to Mr. Abednego by the Company;
but he produced documents signed by Mr. Brough, which made the latter
and the West Diddlesex Association his debtors to a still further amount.
On the day I went to the Bankruptcy Court to be examined, Mr. Abednego
and the two gentlemen from Houndsditch were present to swear to their
debts, and made a sad noise, and uttered a vast number of oaths in attestation
of their claim. But Messrs. Jackson and Paxton produced against
them that very Irish porter who was said to have been the cause of the
fire, and, I am told, hinted that they had matter for hanging the Jewish
gents if they persisted in their demand. On this they disappeared
altogether, and no more was ever heard of their losses. I am inclined
to believe that our Director had had money from Abednego—had given
him shares as bonus and security—had been suddenly obliged to
redeem these shares with ready money; and so had precipitated the ruin
of himself and the concern. It is needless to say here in what
a multiplicity of companies Brough was engaged. That in which
poor Mr. Tidd invested his money did not pay 2d. in the pound;
and that was the largest dividend paid by any of them.

As for ours—ah! there was a pretty scene as I was brought from
the Fleet to the Bankruptcy Court, to give my testimony as late head
clerk and accountant of the West Diddlesex Association.

My poor wife, then very near her time, insisted upon accompanying
me to Basinghall Street; and so did my friend Gus Hoskins, that true
and honest fellow. If you had seen the crowd that was assembled,
and the hubbub that was made as I was brought up!

“Mr. Titmarsh,” says the Commissioner as I came to the
table, with a peculiar sarcastic accent on the Tit—“Mr.
Titmarsh, you were the confidant of Mr. Brough, the principal clerk
of Mr. Brough, and a considerable shareholder in the Company?”

“Only a nominal one, sir,” said I.

“Of course, only nominal,” continued the Commissioner,
turning to his colleague with a sneer; “and a great comfort it
must be to you, sir, to think that you had a share in all the plun—the
profits of the speculation, and now can free yourself from the losses,
by saying you are only a nominal shareholder.”

“The infernal villain!” shouted out a voice from the
crowd. It was that of the furious half-pay captain and late shareholder,
Captain Sparr.

“Silence in the court there!” the Commissioner continued:
and all this while Mary was anxiously looking in his face, and then
in mine, as pale as death; while Gus, on the contrary, was as red as
vermilion. “Mr. Titmarsh, I have had the good fortune to
see a list of your debts from the Insolvent Court, and find that you
are indebted to Mr. Stiltz, the great tailor, in a handsome sum; to
Mr. Polonius, the celebrated jeweller, likewise; to fashionable milliners
and dressmakers, moreover;—and all this upon a salary of 200l.
per annum. For so young a gentleman it must be confessed you have
employed your time well.”

“Has this anything to do with the question, sir?” says
I. “Am I here to give an account of my private debts, or
to speak as to what I know regarding the affairs of the Company?
As for my share in it, I have a mother, sir, and many sisters—”

“The d-d scoundrel!” shouts the Captain.

“Silence that there fellow!” shouts Gus, as bold as brass;
at which the court burst out laughing, and this gave me courage to proceed.

“My mother, sir, four years since, having a legacy of 400l.
left to her, advised with her solicitor, Mr. Smithers, how she should
dispose of this sum; and as the Independent West Diddlesex was just
then established, the money was placed in an annuity in that office,
where I procured a clerkship. You may suppose me a very hardened
criminal, because I have ordered clothes of Mr. Von Stiltz; but you
will hardly fancy that I, a lad of nineteen, knew anything of the concerns
of the Company into whose service I entered as twentieth clerk, my own
mother’s money paying, as it were, for my place. Well, sir,
the interest offered by the Company was so tempting, that a rich relative
of mine was induced to purchase a number of shares.”

“Who induced your relative, if I may make so bold as to inquire?”

“I can’t help owning, sir,” says I, blushing, “that
I wrote a letter myself. But consider, my relative was sixty years
old, and I was twenty-one. My relative took several months to
consider, and had the advice of her lawyers before she acceded to my
request. And I made it at the instigation of Mr. Brough, who dictated
the letter which I wrote, and who I really thought then was as rich
as Mr. Rothschild himself.”

“Your friend placed her money in your name; and you, if I mistake
not, Mr. Titmarsh, were suddenly placed over the heads of twelve of
your fellow-clerks as a reward for your service in obtaining it?”

“It is very true, sir,”—and, as I confessed it,
poor Mary began to wipe her eyes, and Gus’s ears (I could not
see his face) looked like two red-hot muffins—“it’s
quite true, sir; and, as matters have turned out, I am heartily sorry
for what I did. But at the time I thought I could serve my aunt
as well as myself; and you must remember, then, how high our shares
were.”

“Well, sir, having procured this sum of money, you were straightway
taken into Mr. Brough’s confidence. You were received into
his house, and from third clerk speedily became head clerk; in which
post you were found at the disappearance of your worthy patron!”

“Sir, you have no right to question me, to be sure; but here
are a hundred of our shareholders, and I’m not unwilling to make
a clean breast of it,” said I, pressing Mary’s hand.
“I certainly was the head clerk. And why? Because
the other gents left the office. I certainly was received into
Mr. Brough’s house. And why? Because, sir, my aunt
had more money to lay out. I see it all clearly now, though
I could not understand it then; and the proof that Mr. Brough wanted
my aunt’s money, and not me, is that, when she came to town, our
Director carried her by force out of my house to Fulham, and never so
much as thought of asking me or my wife thither. Ay, sir, and
he would have had her remaining money, had not her lawyer from the country
prevented her disposing of it. Before the concern finally broke,
and as soon as she heard there was doubt concerning it, she took back
her shares—scrip shares they were, sir, as you know—and
has disposed of them as she thought fit. Here, sir, and gents,”
says I, “you have the whole of the history as far as regards me.
In order to get her only son a means of livelihood, my mother placed
her little money with the Company—it is lost. My aunt invested
larger sums with it, which were to have been mine one day, and they
are lost too; and here am I, at the end of four years, a disgraced and
ruined man. Is there anyone present, however much he has suffered
by the failure of the Company, that has had worse fortune through it
than I?”

“Mr. Titmarsh,” says Mr. Commissioner, in a much more
friendly way, and at the same time casting a glance at a newspaper reporter
that was sitting hard by, “your story is not likely to get into
the newspapers; for, as you say, it is a private affair, which you had
no need to speak of unless you thought proper, and may be considered
as a confidential conversation between us and the other gentlemen here.
But if it could be made public, it might do some good, and warn
people, if they will be warned, against the folly of such enterprises
as that in which you have been engaged. It is quite clear from
your story, that you have been deceived as grossly as anyone of the
persons present. But look you, sir, if you had not been so eager
after gain, I think you would not have allowed yourself to be deceived,
and would have kept your relative’s money, and inherited it, according
to your story, one day or other. Directly people expect to make
a large interest, their judgment seems to desert them; and because they
wish for profit, they think they are sure of it, and disregard all warnings
and all prudence. Besides the hundreds of honest families who
have been ruined by merely placing confidence in this Association of
yours, and who deserve the heartiest pity, there are hundreds more who
have embarked in it, like yourself, not for investment, but for speculation;
and these, upon my word, deserve the fate they have met with.
As long as dividends are paid, no questions are asked; and Mr. Brough
might have taken the money for his shareholders on the high-road, and
they would have pocketed it, and not been too curious. But what’s
the use of talking?” says Mr. Commissioner, in a passion: “here
is one rogue detected, and a thousand dupes made; and if another swindler
starts to-morrow, there will be a thousand more of his victims round
this table a year hence; and so, I suppose, to the end. And now
let’s go to business, gentlemen, and excuse this sermon.”

After giving an account of all I knew, which was very little, other
gents who were employed in the concern were examined; and I went back
to prison, with my poor little wife on my arm. We had to pass
through the crowd in the rooms, and my heart bled as I saw, amongst
a score of others, poor Gates, Brough’s porter, who had advanced
every shilling to his master, and was now, with ten children, houseless
and penniless in his old age. Captain Sparr was in this neighbourhood,
but by no means so friendly disposed; for while Gates touched his hat,
as if I had been a lord, the little Captain came forward threatening
with his bamboo-cane and swearing with great oaths that I was an accomplice
of Brough. “Curse you for a smooth-faced scoundrel!”
says he. “What business have you to ruin an English gentleman,
as you have me?” And again he advanced with his stick.
But this time, officer as he was, Gus took him by the collar, and shoved
him back, and said, “Look at the lady, you brute, and hold your
tongue!” And when he looked at my wife’s situation,
Captain Sparr became redder for shame than he had before been for anger.
“I’m sorry she’s married to such a good-for-nothing,”
muttered he, and fell back; and my poor wife and I walked out of the
court, and back to our dismal room in the prison.

It was a hard place for a gentle creature like her to be confined
in; and I longed to have some of my relatives with her when her time
should come. But her grandmother could not leave the old lieutenant;
and my mother had written to say that, as Mrs. Hoggarty was with us,
she was quite as well at home with her children. “What a
blessing it is for you, under your misfortunes,” continued the
good soul, “to have the generous purse of your aunt for succour!”
Generous purse of my aunt, indeed! Where could Mrs. Hoggarty be?
It was evident that she had not written to any of her friends in the
country, nor gone thither, as she threatened.

But as my mother had already lost so much money through my unfortunate
luck, and as she had enough to do with her little pittance to keep my
sisters at home; and as, on hearing of my condition, she would infallibly
have sold her last gown to bring me aid, Mary and I agreed that we would
not let her know what our real condition was—bad enough! Heaven
knows, and sad and cheerless. Old Lieutenant Smith had likewise
nothing but his half-pay and his rheumatism; so we were, in fact, quite
friendless.

That period of my life, and that horrible prison, seem to me like
recollections of some fever. What an awful place!—not for
the sadness, strangely enough, as I thought, but for the gaiety of it;
for the long prison galleries were, I remember, full of life and a sort
of grave bustle. All day and all night doors were clapping to
and fro; and you heard loud voices, oaths, footsteps, and laughter.
Next door to our room was one where a man sold gin, under the name of
tape; and here, from morning till night, the people kept up a
horrible revelry;—and sang—sad songs some of them: but my
dear little girl was, thank God! unable to understand the most part
of their ribaldry. She never used to go out till nightfall; and
all day she sat working at a little store of caps and dresses for the
expected stranger—and not, she says to this day, unhappy.
But the confinement sickened her, who had been used to happy country
air, and she grew daily paler and paler.

The Fives Court was opposite our window; and here I used, very unwillingly
at first, but afterwards, I do confess, with much eagerness, to take
a couple of hours’ daily sport. Ah! it was a strange place.
There was an aristocracy there as elsewhere,—amongst other gents,
a son of my Lord Deuce-ace; and many of the men in the prison were as
eager to walk with him, and talked of his family as knowingly, as if
they were Bond Street bucks. Poor Tidd, especially, was one of
these. Of all his fortune he had nothing left but a dressing-case
and a flowered dressing-gown; and to these possessions he added a fine
pair of moustaches, with which the poor creature strutted about; and
though cursing his ill fortune, was, I do believe, as happy whenever
his friends brought him a guinea, as he had been during his brief career
as a gentleman on town. I have seen sauntering dandies in watering-places
ogling the women, watching eagerly for steamboats and stage-coaches
as if their lives depended upon them, and strutting all day in jackets
up and down the public walks. Well, there are such fellows in
prison: quite as dandified and foolish, only a little more shabby—dandies
with dirty beards and holes at their elbows.

I did not go near what is called the poor side of the prison—I
dared not, that was the fact. But our little stock of money
was running low; and my heart sickened to think what might be my dear
wife’s fate, and on what sort of a couch our child might be born.
But Heaven spared me that pang,—Heaven, and my dear good friend,
Gus Hoskins.

The attorneys to whom Mr. Smithers recommended me, told me that I
could get leave to live in the rules of the Fleet, could I procure sureties
to the marshal of the prison for the amount of the detainer lodged against
me; but though I looked Mr. Blatherwick hard in the face, he never offered
to give the bail for me, and I knew no housekeeper in London who would
procure it. There was, however, one whom I did not know,—and
that was old Mr. Hoskins, the leatherseller of Skinner Street, a kind
fat gentleman, who brought his fat wife to see Mrs. Titmarsh; and though
the lady gave herself rather patronising airs (her husband being free
of the Skinners’ Company, and bidding fair to be Alderman, nay,
Lord Mayor of the first city in the world), she seemed heartily to sympathise
with us; and her husband stirred and bustled about until the requisite
leave was obtained, and I was allowed comparative liberty.

As for lodgings, they were soon had. My old landlady, Mrs.
Stokes, sent her Jemima to say that her first floor was at our service;
and when we had taken possession of it, and I offered at the end of
the week to pay her bill, the good soul, with tears in her eyes, told
me that she did not want for money now, and that she knew I had enough
to do with what I had. I did not refuse her kindness; for, indeed,
I had but five guineas left, and ought not by rights to have thought
of such expensive apartments as hers; but my wife’s time was very
near, and I could not bear to think that she should want for any comfort
in her lying-in.

The admirable woman, with whom the Misses Hoskins came every day
to keep company—and very nice, kind ladies they are—recovered
her health a good deal, now she was out of the odious prison and was
enabled to take exercise. How gaily did we pace up and down Bridge
Street and Chatham Place, to be sure! and yet, in truth, I was a beggar,
and felt sometimes ashamed of being so happy.

With regard to the liabilities of the Company my mind was now made
quite easy; for the creditors could only come upon our directors, and
these it was rather difficult to find. Mr. Brough was across the
water; and I must say, to the credit of that gentleman, that while everybody
thought he had run away with hundreds of thousands of pounds, he was
in a garret at Boulogne, with scarce a shilling in his pocket, and his
fortune to make afresh. Mrs. Brough, like a good brave woman,
remained faithful to him, and only left Fulham with the gown on her
back; and Miss Belinda, though grumbling and sadly out of temper, was
no better off. For the other directors,—when they came to
inquire at Edinburgh for Mr. Mull, W. S., it appeared there was
a gentleman of that name, who had practised in Edinburgh with good reputation
until 1800, since when he had retired to the Isle of Skye; and on being
applied to, knew no more of the West Diddlesex Association than Queen
Anne did. General Sir Dionysius O’Halloran had abruptly
quitted Dublin, and returned to the republic of Guatemala. Mr.
Shirk went into the Gazette. Mr. Macraw, M.P. and King’s
Counsel, had not a single guinea in the world but what he received for
attending our board; and the only man seizable was Mr. Manstraw, a wealthy
navy contractor, as we understood, at Chatham. He turned out to
be a small dealer in marine stores, and his whole stock in trade was
not worth 10l. Mr. Abednego was the other director, and
we have already seen what became of him.

“Why, as there is no danger from the West Diddlesex,”
suggested Mr. Hoskins, senior, “should you not now endeavour to
make an arrangement with your creditors; and who can make a better bargain
with them than pretty Mrs. Titmarsh here, whose sweet eyes would soften
the hardest-hearted tailor or milliner that ever lived?”

Accordingly my dear girl, one bright day in February, shook me by
the hand, and bidding me be of good cheer, set forth with Gus in a coach,
to pay a visit to those persons. Little did I think a year before,
that the daughter of the gallant Smith should ever be compelled to be
a suppliant to tailors and haberdashers; but she, Heaven bless
her! felt none of the shame which oppressed me—or said
she felt none—and went away, nothing doubting, on her errand.

In the evening she came back, and my heart thumped to know the news.
I saw it was bad by her face. For some time she did not speak,
but looked as pale as death, and wept as she kissed me. “You
speak, Mr. Augustus,” at last said she, sobbing; and so Gus told
me the circumstances of that dismal day.

“What do you think, Sam?” says he; “that infernal
aunt of yours, at whose command you had the things, has written to the
tradesmen to say that you are a swindler and impostor; that you give
out that she ordered the goods; that she is ready to drop down
dead, and to take her bible-oath she never did any such thing, and that
they must look to you alone for payment. Not one of them would
hear of letting you out; and as for Mantalini, the scoundrel was so
insolent that I gave him a box on the ear, and would have half-killed
him, only poor Mary—Mrs. Titmarsh I mean—screamed and fainted:
and I brought her away, and here she is, as ill as can be.”

That night, the indefatigable Gus was obliged to run post-haste for
Doctor Salts, and next morning a little boy was born. I did not
know whether to be sad or happy, as they showed me the little weakly
thing; but Mary was the happiest woman, she declared, in the world,
and forgot all her sorrows in nursing the poor baby; she went bravely
through her time, and vowed that it was the loveliest child in the world;
and that though Lady Tiptoff, whose confinement we read of as having
taken place the same day, might have a silk bed and a fine house in
Grosvenor Square, she never never could have such a beautiful child
as our dear little Gus: for after whom should we have named the boy,
if not after our good kind friend? We had a little party at the
christening, and I assure you were very merry over our tea.

The mother, thank Heaven! was very well, and it did one’s heart
good to see her in that attitude in which I think every woman, be she
ever so plain, looks beautiful—with her baby at her bosom.
The child was sickly, but she did not see it; we were very poor, but
what cared she? She had no leisure to be sorrowful as I was: I
had my last guinea now in my pocket; and when that was gone—ah!
my heart sickened to think of what was to come, and I prayed for strength
and guidance, and in the midst of my perplexities felt yet thankful
that the danger of the confinement was over; and that for the worst
fortune which was to befall us, my dear wife was at least prepared,
and strong in health.

I told Mrs. Stokes that she must let us have a cheaper room—a
garret that should cost but a few shillings; and though the good woman
bade me remain in the apartments we occupied, yet, now that my wife
was well, I felt it would be a crime to deprive my kind landlady of
her chief means of livelihood; and at length she promised to get me
a garret as I wanted, and to make it as comfortable as might be; and
little Jemima declared that she would be glad beyond measure to wait
on the mother and the child.

The room, then, was made ready; and though I took some pains not
to speak of the arrangement too suddenly to Mary, yet there was no need
of disguise or hesitation; for when at last I told her—“Is
that all?” said she, and took my hand with one of her blessed
smiles, and vowed that she and Jemima would keep the room as pretty
and neat as possible. “And I will cook your dinners,”
added she; “for you know you said I make the best roly-poly puddings
in the world.” God bless her! I do think some women
almost love poverty: but I did not tell Mary how poor I was, nor had
she any idea how lawyers’, and prison’s, and doctors’
fees had diminished the sum of money which she brought me when we came
to the Fleet.

It was not, however, destined that she and her child should inhabit
that little garret. We were to leave our lodgings on Monday morning;
but on Saturday evening the child was seized with convulsions, and all
Sunday the mother watched and prayed for it: but it pleased God to take
the innocent infant from us, and on Sunday, at midnight, it lay a corpse
in its mother’s bosom. Amen. We have other children,
happy and well, now round about us, and from the father’s heart
the memory of this little thing has almost faded; but I do believe that
every day of her life the mother thinks of the firstborn that was with
her for so short a while: many and many a time has she taken her daughters
to the grave, in Saint Bride’s, where he lies buried; and she
wears still at her neck a little little lock of gold hair, which she
took from the head of the infant as he lay smiling in his coffin.
It has happened to me to forget the child’s birthday, but to her
never; and often in the midst of common talk comes something that shows
she is thinking of the child still,—some simple allusion that
is to me inexpressibly affecting.

I shall not try to describe her grief, for such things are sacred
and secret; and a man has no business to place them on paper for all
the world to read. Nor should I have mentioned the child’s
loss at all, but that even that loss was the means of a great worldly
blessing to us; as my wife has often with tears and thanks acknowledged.

While my wife was weeping over her child, I am ashamed to say I was
distracted with other feelings besides those of grief for its loss;
and I have often since thought what a master—nay, destroyer—of
the affections want is, and have learned from experience to be thankful
for daily bread. That acknowledgment of weakness which
we make in imploring to be relieved from hunger and from temptation,
is surely wisely put in our daily prayer. Think of it you who
are rich, and take heed how you turn a beggar away.

The child lay there in its wicker cradle, with its sweet fixed smile
in its face (I think the angels in heaven must have been glad to welcome
that pretty innocent smile); and it was only the next day, after my
wife had gone to lie down, and I sat keeping watch by it, that I remembered
the condition of its parents, and thought, I can’t tell with what
a pang, that I had not money left to bury the little thing, and wept
bitter tears of despair. Now, at last, I thought I must apply
to my poor mother, for this was a sacred necessity; and I took paper,
and wrote her a letter at the baby’s side, and told her of our
condition. But, thank Heaven! I never sent the letter; for
as I went to the desk to get sealing-wax and seal that dismal letter,
my eyes fell upon the diamond pin that I had quite forgotten, and that
was lying in the drawer of the desk.

I looked into the bedroom,—my poor wife was asleep; she had
been watching for three nights and days, and had fallen asleep from
sheer fatigue; and I ran out to a pawnbroker’s with the diamond,
and received seven guineas for it, and coming back put the money into
the landlady’s hand, and told her to get what was needful.
My wife was still asleep when I came back; and when she woke, we persuaded
her to go downstairs to the landlady’s parlour; and meanwhile
the necessary preparations were made, and the poor child consigned to
its coffin.

The next day, after all was over, Mrs. Stokes gave me back three
out of the seven guineas; and then I could not help sobbing out to her
my doubts and wretchedness, telling her that this was the last money
I had; and when that was gone I knew not what was to become of the best
wife that ever a man was blest with.

My wife was downstairs with the woman. Poor Gus, who was with
me, and quite as much affected as any of the party, took me by the arm,
and led me downstairs; and we quite forgot all about the prison and
the rules, and walked a long long way across Blackfriars Bridge, the
kind fellow striving as much as possible to console me.

When we came back, it was in the evening. The first person
who met me in the house was my kind mother, who fell into my arms with
many tears, and who rebuked me tenderly for not having told her of my
necessities. She never should have known of them, she said; but
she had not heard from me since I wrote announcing the birth of the
child, and she felt uneasy about my silence; and meeting Mr. Smithers
in the street, asked from him news concerning me: whereupon that gentleman,
with some little show of alarm, told her that he thought her daughter-in-law
was confined in an uncomfortable place; that Mrs. Hoggarty had left
us; finally, that I was in prison. This news at once despatched
my poor mother on her travels, and she had only just come from the prison,
where she learned my address.

I asked her whether she had seen my wife, and how she found her.
Rather to my amaze she said that Mary was out with the landlady when
she arrived; and eight—nine o’clock came, and she was absent
still.

At ten o’clock returned—not my wife, but Mrs. Stokes,
and with her a gentleman, who shook hands with me on coming into the
room, and said, “Mr. Titmarsh! I don’t know whether
you will remember me: my name is Tiptoff. I have brought you a
note from Mrs. Titmarsh, and a message from my wife, who sincerely commiserates
your loss, and begs you will not be uneasy at Mrs. Titmarsh’s
absence. She has been good enough to promise to pass the night
with Lady Tiptoff; and I am sure you will not object to her being away
from you, while she is giving happiness to a sick mother and a sick
child.” After a few more words, my Lord left us. My
wife’s note only said that Mrs. Stokes would tell me all.

CHAPTER XIII

IN WHICH IT IS SHOWN THAT A GOOD WIFE IS THE BEST DIAMOND A MAN CAN
WEAR IN HIS BOSOM

“Mrs. Titmarsh, ma’am,” says Mrs. Stokes, “before
I gratify your curiosity, ma’am, permit me to observe that angels
is scarce; and it’s rare to have one, much more two, in a family.
Both your son and your daughter-in-law, ma’am, are of that uncommon
sort; they are, now, reely, ma’am.”

My mother said she thanked God for both of us; and Mrs. Stokes proceeded:—

“When the fu--- when the seminary, ma’am, was concluded
this morning, your poor daughter-in-law was glad to take shelter in
my humble parlour, ma’am; where she wept, and told a thousand
stories of the little cherub that’s gone. Heaven bless us!
it was here but a month, and no one could have thought it could have
done such a many things in that time. But a mother’s eyes
are clear, ma’am; and I had just such another angel, my dear little
Antony, that was born before Jemima, and would have been twenty-three
now were he in this wicked world, ma’am. However, I won’t
speak of him, ma’am, but of what took place.

“You must know, ma’am, that Mrs. Titmarsh remained downstairs
while Mr. Samuel was talking with his friend Mr. Hoskins; and the poor
thing would not touch a bit of dinner, though we had it made comfortable;
and after dinner, it was with difficulty I could get her to sup a little
drop of wine-and-water, and dip a toast in it. It was the first
morsel that had passed her lips for many a long hour, ma’am.

“Well, she would not speak, and I thought it best not to interrupt
her; but she sat and looked at my two youngest that were playing on
the rug; and just as Mr. Titmarsh and his friend Gus went out, the boy
brought the newspaper, ma’am,—it always comes from three
to four, and I began a-reading of it. But I couldn’t read
much, for thinking of poor Mr. Sam’s sad face as he went out,
and the sad story he told me about his money being so low; and every
now and then I stopped reading, and bade Mrs. T. not to take on so;
and told her some stories about my dear little Antony.

“‘Ah!’ says she, sobbing, and looking at the young
ones, ‘you have other children, Mrs. Stokes; but that—that
was my only one;’ and she flung back in her chair, and cried fit
to break her heart: and I knew that the cry would do her good, and so
went back to my paper—the Morning Post, ma’am; I
always read it, for I like to know what’s a-going on in the West
End.

“The very first thing that my eyes lighted upon was this:—‘Wanted,
immediately, a respectable person as wet-nurse. Apply at No. ---,
Grosvenor Square.’ ‘Bless us and save us!’ says
I, ‘here’s poor Lady Tiptoff ill;’ for I knew her
Ladyship’s address, and how she was confined on the very same
day with Mrs. T.: and, for the matter of that, her Ladyship knows my
address, having visited here.

“A sudden thought came over me. ‘My dear Mrs. Titmarsh,’
said I, ‘you know how poor and how good your husband is?’

“‘Yes,’ says she, rather surprised.

“‘Well, my dear,’ says I, looking her hard in the
face, ‘Lady Tiptoff, who knows him, wants a nurse for her son,
Lord Poynings. Will you be a brave woman, and look for the place,
and mayhap replace the little one that God has taken from you?’

“She began to tremble and blush; and then I told her what you,
Mr. Sam, had told me the other day about your money matters; and no
sooner did she hear it than she sprung to her bonnet, and said, ‘Come,
come:’ and in five minutes she had me by the arm, and we walked
together to Grosvenor Square. The air did her no harm, Mr. Sam,
and during the whole of the walk she never cried but once, and then
it was at seeing a nursery-maid in the Square.

“A great fellow in livery opens the door, and says, ‘You’re
the forty-fifth as come about this ’ere place; but, fust, let
me ask you a preliminary question. Are you a Hirishwoman?’

“‘No, sir,’ says Mrs. T.

“‘That suffishnt, mem,’ says the gentleman in plush;
‘I see you’re not by your axnt. Step this way, ladies,
if you please. You’ll find some more candidix for the place
upstairs; but I sent away forty-four happlicants, because they was
Hirish.’

“We were taken upstairs over very soft carpets, and brought
into a room, and told by an old lady who was there to speak very softly,
for my Lady was only two rooms off. And when I asked how the baby
and her Ladyship were, the old lady told me both were pretty well: only
the doctor said Lady Tiptoff was too delicate to nurse any longer; and
so it was considered necessary to have a wet-nurse.

“There was another young woman in the room—a tall fine
woman as ever you saw—that looked very angry and contempshious
at Mrs. T. and me, and said, ‘I’ve brought a letter from
the duchess whose daughter I nust; and I think, Mrs. Blenkinsop, mem,
my Lady Tiptoff may look far before she finds such another nuss as me.
Five feet six high, had the small-pox, married to a corporal in the
Lifeguards, perfectly healthy, best of charactiers, only drink water;
and as for the child, ma’am, if her Ladyship had six, I’ve
a plenty for them all.’

“As the woman was making this speech, a little gentleman in
black came in from the next room, treading as if on velvet. The
woman got up, and made him a low curtsey, and folding her arms on her
great broad chest, repeated the speech she had made before. Mrs.
T. did not get up from her chair, but only made a sort of a bow; which,
to be sure, I thought was ill manners, as this gentleman was evidently
the apothecary. He looked hard at her and said, ‘Well, my
good woman, and are you come about the place too?’

“‘Yes, sir,’ says she, blushing.

“‘You seem very delicate. How old is your child?
How many have you had? What character have you?’

“Your wife didn’t answer a word; so I stepped up, and
said, ‘Sir,’ says I, ‘this lady has just lost her
first child, and isn’t used to look for places, being the daughter
of a captain in the navy; so you’ll excuse her want of manners
in not getting up when you came in.’

“The doctor at this sat down and began talking very kindly
to her; he said he was afraid that her application would be unsuccessful,
as Mrs. Horner came very strongly recommended from the Duchess of Doncaster,
whose relative Lady Tiptoff was; and presently my Lady appeared, looking
very pretty, ma’am, in an elegant lace-cap and a sweet muslin
robe-de-sham.

“A nurse came out of her Ladyship’s room with her; and
while my Lady was talking to us, walked up and down in the next room
with something in her arms.

“First, my Lady spoke to Mrs. Horner, and then to Mrs. T.;
but all the while she was talking, Mrs. Titmarsh, rather rudely, as
I thought, ma’am, was looking into the next room: looking—looking
at the baby there with all her might. My Lady asked her her name,
and if she had any character; and as she did not speak, I spoke up for
her, and said she was the wife of one of the best men in the world;
that her Ladyship knew the gentleman, too, and had brought him a haunch
of venison. Then Lady Tiptoff looked up quite astonished, and
I told the whole story: how you had been head clerk, and that rascal,
Brough, had brought you to ruin. ‘Poor thing!’ said
my Lady: Mrs. Titmarsh did not speak, but still kept looking at the
baby; and the great big grenadier of a Mrs. Horner looked angrily at
her.

“‘Poor thing!’ says my Lady, taking Mrs. T.’s
hand very kind, ‘she seems very young. How old are you,
my dear?’

“‘Five weeks and two days!’ says your wife, sobbing.

“Mrs. Horner burst into a laugh; but there was a tear in my
Lady’s eyes, for she knew what the poor thing was a-thinking of.

“‘Silence, woman!’ says she angrily to the great
grenadier woman; and at this moment the child in the next room began
crying.

“As soon as your wife heard the noise, she sprung from her
chair and made a stop forward, and put both her hands to her breast
and said, ‘The child—the child—give it me!’
and then began to cry again.

“My Lady looked at her for a moment, and then ran into the
next room and brought her the baby; and the baby clung to her as if
he knew her: and a pretty sight it was to see that dear woman with the
child at her bosom.

“When my Lady saw it, what do you think she did? After
looking on it for a bit, she put her arms round your wife’s neck
and kissed her.

“‘My dear,’ said she, ‘I am sure you are
as good as you are pretty, and you shall keep the child: and I thank
God for sending you to me!’

“These were her very words; and Dr. Bland, who was standing
by, says, ‘It’s a second judgment of Solomon!’

“‘I suppose, my Lady, you don’t want me?’
says the big woman, with another curtsey.

“‘Not in the least!’ answers my Lady, haughtily,
and the grenadier left the room: and then I told all your story at full
length, and Mrs. Blenkinsop kept me to tea, and I saw the beautiful
room that Mrs. Titmarsh is to have next to Lady Tiptoff’s; and
when my Lord came home, what does he do but insist upon coming back
with me here in a hackney-coach, as he said he must apologise to you
for keeping your wife away.”

I could not help, in my own mind, connecting this strange event which,
in the midst of our sorrow, came to console us, and in our poverty to
give us bread,—I could not help connecting it with the diamond
pin, and fancying that the disappearance of that ornament had somehow
brought a different and a better sort of luck into my family.
And though some gents who read this, may call me a poor-spirited fellow
for allowing my wife to go out to service, who was bred a lady and ought
to have servants herself: yet, for my part, I confess I did not feel
one minute’s scruple or mortification on the subject. If
you love a person, is it not a pleasure to feel obliged to him?
And this, in consequence, I felt. I was proud and happy at being
able to think that my dear wife should be able to labour and earn bread
for me, now misfortune had put it out of my power to support me and
her. And now, instead of making any reflections of my own upon
prison discipline, I will recommend the reader to consult that admirable
chapter in the Life of Mr. Pickwick in which the same theme is handled,
and which shows how silly it is to deprive honest men of the means of
labour just at the moment when they most want it. What could I
do? There were one or two gents in the prison who could work (literary
gents,—one wrote his “Travels in Mesopotamia,” and
the other his “Sketches at Almack’s,” in the place);
but all the occupation I could find was walking down Bridge Street,
and then up Bridge Street, and staring at Alderman Waithman’s
windows, and then at the black man who swept the crossing. I never
gave him anything; but I envied him his trade and his broom, and the
money that continually fell into his old hat. But I was not allowed
even to carry a broom.

Twice or thrice—for Lady Tiptoff did not wish her little boy
often to breathe the air of such a close place as Salisbury Square—my
dear Mary came in the thundering carriage to see me. They were
merry meetings; and—if the truth must be told—twice, when
nobody was by, I jumped into the carriage and had a drive with her;
and when I had seen her home, jumped into another hackney-coach and
drove back. But this was only twice; for the system was dangerous,
and it might bring me into trouble, and it cost three shillings from
Grosvenor Square to Ludgate Hill.

Here, meanwhile, my good mother kept me company; and what should
we read of one day but the marriage of Mrs. Hoggarty and the Rev. Grimes
Wapshot! My mother, who never loved Mrs. H., now said that she
should repent all her life having allowed me to spend so much of my
time with that odious ungrateful woman; and added that she and I too
were justly punished for worshipping the mammon of unrighteousness and
forgetting our natural feelings for the sake of my aunt’s paltry
lucre. “Well, Amen!” said I. “This is
the end of all our fine schemes! My aunt’s money and my
aunt’s diamond were the causes of my ruin, and now they are clear
gone, thank Heaven! and I hope the old lady will be happy; and I must
say I don’t envy the Rev. Grimes Wapshot.” So we put
Mrs. Hoggarty out of our thoughts, and made ourselves as comfortable
as might be.

Rich and great people are slower in making Christians of their children
than we poor ones, and little Lord Poynings was not christened until
the month of June. A duke was one godfather, and Mr. Edmund Preston,
the State Secretary, another; and that kind Lady Jane Preston, whom
I have before spoken of, was the godmother to her nephew. She
had not long been made acquainted with my wife’s history; and
both she and her sister loved her heartily and were very kind to her.
Indeed, there was not a single soul in the house, high or low, but was
fond of that good sweet creature; and the very footmen were as ready
to serve her as they were their own mistress.

“I tell you what, sir,” says one of them. “You
see, Tit my boy, I’m a connyshure, and up to snough; and if ever
I see a lady in my life, Mrs. Titmarsh is one. I can’t be
fimiliar with her—I’ve tried—”

“Have you, sir?” said I.

“Don’t look so indignant! I can’t, I say,
be fimiliar with her as I am with you. There’s a somethink
in her, a jenny-squaw, that haws me, sir! and even my Lord’s own
man, that ’as ’ad as much success as any gentleman in Europe—he
says that, cuss him—”

“Mr. Charles,” says I, “tell my Lord’s own
man that, if he wants to keep his place and his whole skin, he will
never address a single word to that lady but such as a servant should
utter in the presence of his mistress; and take notice that I am a gentleman,
though a poor one, and will murder the first man who does her wrong!”

Mr. Charles only said “Gammin!” to this: but psha! in
bragging about my own spirit, I forgot to say what great good fortune
my dear wife’s conduct procured for me.

On the christening-day, Mr. Preston offered her first a five, and
then a twenty-pound note; but she declined either; but she did not decline
a present that the two ladies made her together, and this was no other
than my release from the Fleet. Lord Tiptoff’s lawyer
paid every one of the bills against me, and that happy christening-day
made me a free man. Ah! who shall tell the pleasure of that day,
or the merry dinner we had in Mary’s room at Lord Tiptoff’s
house, when my Lord and my Lady came upstairs to shake hands with me!

“I have been speaking to Mr. Preston,” says my Lord,
“the gentleman with whom you had the memorable quarrel, and he
has forgiven it, although he was in the wrong, and promises to do something
for you. We are going down, meanwhile, to his house at Richmond;
and be sure, Mr. Titmarsh, I will not fail to keep you in his mind.”

“Mrs. Titmarsh will do that,” says my Lady; “for
Edmund is woefully smitten with her!” And Mary blushed,
and I laughed, and we were all very happy: and sure enough there came
from Richmond a letter to me, stating that I was appointed fourth clerk
in the Tape and Sealing-wax Office, with a salary of 80l. per
annum.

Here perhaps my story ought to stop; for I was happy at last, and
have never since, thank Heaven! known want: but Gus insists that I should
add how I gave up the place in the Tape and Sealing-wax Office, and
for what reason. That excellent Lady Jane Preston is long gone,
and so is Mr. P--- off in an apoplexy, and there is no harm now in telling
the story.

The fact was, that Mr. Preston had fallen in love with Mary in a
much more serious way than any of us imagined; for I do believe he invited
his brother-in-law to Richmond for no other purpose than to pay court
to his son’s nurse. And one day, as I was coming post-haste
to thank him for the place he had procured for me, being directed by
Mr. Charles to the “scrubbery,” as he called it, which led
down to the river—there, sure enough, I found Mr. Preston, on
his knees too, on the gravel-walk, and before him Mary, holding the
little lord.

“Dearest creature!” says Mr. Preston, “do but listen
to me, and I’ll make your husband consul at Timbuctoo! He
shall never know of it, I tell you: he can never know of it.
I pledge you my word as a Cabinet Minister! Oh, don’t look
at me in that arch way: by heavens, your eyes kill me!”

Mary, when she saw me, burst out laughing, and ran down the lawn;
my Lord making a huge crowing, too, and holding out his little fat hands.
Mr. Preston, who was a heavy man, was slowly getting up, when, catching
a sight of me looking as fierce as the crater of Mount Etna,—he
gave a start back and lost his footing, and rolled over and over, walloping
into the water at the garden’s edge. It was not deep, and
he came bubbling and snorting out again in as much fright as fury.

“You d-d ungrateful villain!” says he, “what do
you stand there laughing for?”

“I’m waiting your orders for Timbuctoo, sir,” says
I, and laughed fit to die; and so did my Lord Tiptoff and his party,
who joined us on the lawn: and Jeames the footman came forward and helped
Mr. Preston out of the water.

“Oh, you old sinner!” says my Lord, as his brother-in-law
came up the slope. “Will that heart of yours be always so
susceptible, you romantic, apoplectic, immoral man?”

Mr. Preston went away, looking blue with rage, and ill-treated his
wife for a whole month afterwards.

“At any rate,” says my Lord, “Titmarsh here has
got a place through our friend’s unhappy attachment; and Mrs.
Titmarsh has only laughed at him, so there is no harm there. It’s
an ill wind that blows nobody good, you know.”

“Such a wind as that, my Lord, with due respect to you, shall
never do good to me. I have learned in the past few years what
it is to make friends with the mammon of unrighteousness; and that out
of such friendship no good comes in the end to honest men. It
shall never be said that Sam Titmarsh got a place because a great man
was in love with his wife; and were the situation ten times as valuable,
I should blush every day I entered the office-doors in thinking of the
base means by which my fortune was made. You have made me free,
my Lord; and, thank God! I am willing to work. I can easily get
a clerkship with the assistance of my friends; and with that and my
wife’s income, we can manage honestly to face the world.”

This rather long speech I made with some animation; for, look you,
I was not over well pleased that his Lordship should think me capable
of speculating in any way on my wife’s beauty.

My Lord at first turned red, and looked rather angry; but at last
he held out his hand and said, “You are right, Titmarsh, and I
am wrong; and let me tell you in confidence, that I think you are a
very honest fellow. You shan’t lose by your honesty, I promise
you.”

Nor did I: for I am at this present moment Lord Tiptoff’s steward
and right-hand man: and am I not a happy father? and is not my wife
loved and respected by all the country? and is not Gus Hoskins my brother-in-law,
partner with his excellent father in the leather way, and the delight
of all his nephews and nieces for his tricks and fun?

As for Mr. Brough, that gentleman’s history would fill a volume
of itself. Since he vanished from the London world, he has become
celebrated on the Continent, where he has acted a thousand parts, and
met all sorts of changes of high and low fortune. One thing we
may at least admire in the man, and that is, his undaunted courage;
and I can’t help thinking, as I have said before, that there must
be some good in him, seeing the way in which his family are faithful
to him. With respect to Roundhand, I had best also speak tenderly.
The case of Roundhand v. Tidd is still in the memory of the public;
nor can I ever understand how Bill Tidd, so poetic as he was, could
ever take on with such a fat, odious, vulgar woman as Mrs. R., who was
old enough to be his mother.

As soon as we were in prosperity, Mr. and Mrs. Grimes Wapshot made
overtures to be reconciled to us; and Mr. Wapshot laid bare to me all
the baseness of Mr. Smithers’s conduct in the Brough transaction.
Smithers had also endeavoured to pay his court to me, once when I went
down to Somersetshire; but I cut his pretensions short, as I have shown.
“He it was,” said Mr. Wapshot, “who induced Mrs. Grimes
(Mrs. Hoggarty she was then) to purchase the West Diddlesex shares:
receiving, of course, a large bonus for himself. But directly
he found that Mrs. Hoggarty had fallen into the hands of Mr. Brough,
and that he should lose the income he made from the lawsuits with her
tenants and from the management of her landed property, he determined
to rescue her from that villain Brough, and came to town for the purpose.
He also,” added Mr. Wapshot, “vented his malignant slander
against me; but Heaven was pleased to frustrate his base schemes.
In the proceedings consequent on Brough’s bankruptcy, Mr. Smithers
could not appear; for his own share in the transactions of the Company
would have been most certainly shown up. During his absence from
London, I became the husband—the happy husband—of your aunt.
But though, my dear sir, I have been the means of bringing her to grace,
I cannot disguise from you that Mrs. W. has faults which all my pastoral
care has not enabled me to eradicate. She is close of her money,
sir—very close; nor can I make that charitable use of her property
which, as a clergyman, I ought to do; for she has tied up every shilling
of it, and only allows me half-a-crown a week for pocket-money.
In temper, too, she is very violent. During the first years of
our union, I strove with her; yea, I chastised her; but her perseverance,
I must confess, got the better of me. I make no more remonstrances,
but am as a lamb in her hands, and she leads me whithersoever she pleases.”

Mr. Wapshot concluded his tale by borrowing half-a-crown from me
(it was at the Somerset Coffee-house in the Strand, where he came, in
the year 1832, to wait upon me), and I saw him go from thence into the
gin-shop opposite, and come out of the gin-shop half-an-hour afterwards,
reeling across the streets, and perfectly intoxicated.

He died next year: when his widow, who called herself Mrs. Hoggarty-Grimes-Wapshot,
of Castle Hoggarty, said that over the grave of her saint all earthly
resentments were forgotten, and proposed to come and live with us; paying
us, of course, a handsome remuneration. But this offer my wife
and I respectfully declined; and once more she altered her will, which
once more she had made in our favour; called us ungrateful wretches
and pampered menials, and left all her property to the Irish Hoggarties.
But seeing my wife one day in a carriage with Lady Tiptoff, and hearing
that we had been at the great ball at Tiptoff Castle, and that I had
grown to be a rich man, she changed her mind again, sent for me on her
death-bed, and left me the farms of Slopperton and Squashtail, with
all her savings for fifteen years. Peace be to her soul! for certainly
she left me a very pretty property.

Though I am no literary man myself, my cousin Michael (who generally,
when he is short of coin, comes down and passes a few months with us)
says that my Memoirs may be of some use to the public (meaning, I suspect,
to himself); and if so, I am glad to serve him and them, and hereby
take farewell: bidding all gents who peruse this, to be cautious of
their money, if they have it; to be still more cautious of their friends’
money; to remember that great profits imply great risks; and that the
great shrewd capitalists of this country would not be content with four
per cent. for their money, if they could securely get more: above all,
I entreat them never to embark in any speculation, of which the conduct
is not perfectly clear to them, and of which the agents are not perfectly
open and loyal.

*** END OF THE PROJECT GUTENBERG EBOOK THE HISTORY OF SAMUEL TITMARSH AND THE GREAT HOGGARTY DIAMOND ***

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/4273688024902760738_1933-cover.png
The History of Samuel Titmarsh and the
Great Hoggarty Diamond

William Makepeace Thackeray

| i_\i VI _A(

