
    
      [image: Cover]
    

  

[image: Feedbooks]

Lady Susan

Jane Austen


Published: 1794

Categorie(s): Fiction, Humorous, Romance

Source: http://www.gutenberg.org/etext/946


About Austen:

Jane Austen (16 December 1775 - 18 July 1817) was an English
novelist whose works include Sense and Sensibility, Pride and
Prejudice, Mansfield Park, Emma, Northanger Abbey, and Persuasion.
Her biting social commentary and masterful use of both free
indirect speech and irony eventually made Austen one of the most
influential and honored novelists in English Literature. Source:
Wikipedia


Also available on Feedbooks
Austen:

	Pride
and Prejudice (1813)

	Sense
and Sensibility (1811)

	Emma
(1816)

	Persuasion
(1818)

	Mansfield
Park (1814)

	Northanger
Abbey (1817)

	Juvenilia – Volume
II (1790)

	Juvenilia – Volume
I (1790)

	Juvenilia – Volume
III (1790)


Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.


Letter I


LADY SUSAN VERNON TO MR. VERNON

Langford, Dec.

My dear Brother,

I can no longer refuse myself the pleasure of profiting by your
kind invitation when we last parted of spending some weeks with you
at Churchhill, and, therefore, if quite convenient to you and Mrs.
Vernon to receive me at present, I shall hope within a few days to
be introduced to a sister whom I have so long desired to be
acquainted with. My kind friends here are most affectionately
urgent with me to prolong my stay, but their hospitable and
cheerful dispositions lead them too much into society for my
present situation and state of mind; and I impatiently look forward
to the hour when I shall be admitted into Your delightful
retirement.

I long to be made known to your dear little children, in whose
hearts I shall be very eager to secure an interest I shall soon
have need for all my fortitude, as I am on the point of separation
from my own daughter. The long illness of her dear father prevented
my paying her that attention which duty and affection equally
dictated, and I have too much reason to fear that the governess to
whose care I consigned her was unequal to the charge. I have
therefore resolved on placing her at one of the best private
schools in town, where I shall have an opportunity of leaving her
myself in my way to you. I am determined, you see, not to be denied
admittance at Churchhill. It would indeed give me most painful
sensations to know that it were not in your power to receive
me.

Your most obliged and affectionate sister,

S. Vernon


Letter II


LADY SUSAN VERNON TO MRS. JOHNSON

Langford

You were mistaken, my dear Alicia, in supposing me fixed at this
place for the rest of the winter: it grieves me to say how greatly
you were mistaken, for I have seldom spent three months more
agreeably than those which have just flown away. At present,
nothing goes smoothly; the females of the family are united against
me. You foretold how it would be when I first came to Langford, and
Mainwaring is so uncommonly pleasing that I was not without
apprehensions for myself. I remember saying to myself, as I drove
to the house, "I like this man, pray Heaven no harm come of it!"
But I was determined to be discreet, to bear in mind my being only
four months a widow, and to be as quiet as possible: and I have
been so, my dear creature; I have admitted no one's attentions but
Mainwaring's. I have avoided all general flirtation whatever; I
have distinguished no creature besides, of all the numbers
resorting hither, except Sir James Martin, on whom I bestowed a
little notice, in order to detach him from Miss Mainwaring; but, if
the world could know my motive THERE they would honour me. I have
been called an unkind mother, but it was the sacred impulse of
maternal affection, it was the advantage of my daughter that led me
on; and if that daughter were not the greatest simpleton on earth,
I might have been rewarded for my exertions as I ought.

Sir James did make proposals to me for Frederica; but Frederica,
who was born to be the torment of my life, chose to set herself so
violently against the match that I thought it better to lay aside
the scheme for the present. I have more than once repented that I
did not marry him myself; and were he but one degree less
contemptibly weak I certainly should: but I must own myself rather
romantic in that respect, and that riches only will not satisfy me.
The event of all this is very provoking: Sir James is gone, Maria
highly incensed, and Mrs. Mainwaring insupportably jealous; so
jealous, in short, and so enraged against me, that, in the fury of
her temper, I should not be surprized at her appealing to her
guardian, if she had the liberty of addressing him: but there your
husband stands my friend; and the kindest, most amiable action of
his life was his throwing her off for ever on her marriage. Keep up
his resentment, therefore, I charge you. We are now in a sad state;
no house was ever more altered; the whole party are at war, and
Mainwaring scarcely dares speak to me. It is time for me to be
gone; I have therefore determined on leaving them, and shall spend,
I hope, a comfortable day with you in town within this week. If I
am as little in favour with Mr. Johnson as ever, you must come to
me at 10 Wigmore street; but I hope this may not be the case, for
as Mr. Johnson, with all his faults, is a man to whom that great
word "respectable" is always given, and I am known to be so
intimate with his wife, his slighting me has an awkward look.

I take London in my way to that insupportable spot, a country
village; for I am really going to Churchhill. Forgive me, my dear
friend, it is my last resource. Were there another place in England
open to me I would prefer it. Charles Vernon is my aversion; and I
am afraid of his wife. At Churchhill, however, I must remain till I
have something better in view. My young lady accompanies me to
town, where I shall deposit her under the care of Miss Summers, in
Wigmore street, till she becomes a little more reasonable. She will
made good connections there, as the girls are all of the best
families. The price is immense, and much beyond what I can ever
attempt to pay.

Adieu, I will send you a line as soon as I arrive in town.

Yours ever,

S. Vernon


Letter III


MRS. VERNON TO LADY DE COURCY

Churchhill

My dear Mother,

I am very sorry to tell you that it will not be in our power to
keep our promise of spending our Christmas with you; and we are
prevented that happiness by a circumstance which is not likely to
make us any amends. Lady Susan, in a letter to her brother-in-law,
has declared her intention of visiting us almost immediately; and
as such a visit is in all probability merely an affair of
convenience, it is impossible to conjecture its length. I was by no
means prepared for such an event, nor can I now account for her
ladyship's conduct; Langford appeared so exactly the place for her
in every respect, as well from the elegant and expensive style of
living there, as from her particular attachment to Mr. Mainwaring,
that I was very far from expecting so speedy a distinction, though
I always imagined from her increasing friendship for us since her
husband's death that we should, at some future period, be obliged
to receive her. Mr. Vernon, I think, was a great deal too kind to
her when he was in Staffordshire; her behaviour to him, independent
of her general character, has been so inexcusably artful and
ungenerous since our marriage was first in agitation that no one
less amiable and mild than himself could have overlooked it all;
and though, as his brother's widow, and in narrow circumstances, it
was proper to render her pecuniary assistance, I cannot help
thinking his pressing invitation to her to visit us at Churchhill
perfectly unnecessary. Disposed, however, as he always is to think
the best of everyone, her display of grief, and professions of
regret, and general resolutions of prudence, were sufficient to
soften his heart and make him really confide in her sincerity; but,
as for myself, I am still unconvinced, and plausibly as her
ladyship has now written, I cannot make up my mind till I better
understand her real meaning in coming to us. You may guess,
therefore, my dear madam, with what feelings I look forward to her
arrival. She will have occasion for all those attractive powers for
which she is celebrated to gain any share of my regard; and I shall
certainly endeavour to guard myself against their influence, if not
accompanied by something more substantial. She expresses a most
eager desire of being acquainted with me, and makes very gracious
mention of my children but I am not quite weak enough to suppose a
woman who has behaved with inattention, if not with unkindness, to
her own child, should be attached to any of mine. Miss Vernon is to
be placed at a school in London before her mother comes to us which
I am glad of, for her sake and my own. It must be to her advantage
to be separated from her mother, and a girl of sixteen who has
received so wretched an education, could not be a very desirable
companion here. Reginald has long wished, I know, to see the
captivating Lady Susan, and we shall depend on his joining our
party soon. I am glad to hear that my father continues so well; and
am, with best love, &c.,

Catherine Vernon


Letter IV


MR. DE COURCY TO MRS. VERNON

Parklands

My dear Sister,

I congratulate you and Mr. Vernon on being about to receive into
your family the most accomplished coquette in England. As a very
distinguished flirt I have always been taught to consider her, but
it has lately fallen In my way to hear some particulars of her
conduct at Langford: which prove that she does not confine herself
to that sort of honest flirtation which satisfies most people, but
aspires to the more delicious gratification of making a whole
family miserable. By her behaviour to Mr. Mainwaring she gave
jealousy and wretchedness to his wife, and by her attentions to a
young man previously attached to Mr. Mainwaring's sister deprived
an amiable girl of her lover.

I learnt all this from Mr. Smith, now in this neighbourhood (I
have dined with him, at Hurst and Wilford), who is just come from
Langford where he was a fortnight with her ladyship, and who is
therefore well qualified to make the communication.

What a woman she must be! I long to see her, and shall certainly
accept your kind invitation, that I may form some idea of those
bewitching powers which can do so much—engaging at the same time,
and in the same house, the affections of two men, who were neither
of them at liberty to bestow them—and all this without the charm of
youth! I am glad to find Miss Vernon does not accompany her mother
to Churchhill, as she has not even manners to recommend her; and,
according to Mr. Smith's account, is equally dull and proud. Where
pride and stupidity unite there can be no dissimulation worthy
notice, and Miss Vernon shall be consigned to unrelenting contempt;
but by all that I can gather Lady Susan possesses a degree of
captivating deceit which it must be pleasing to witness and detect.
I shall be with you very soon, and am ever,

Your affectionate brother,

R. De Courcy


Letter V


LADY SUSAN VERNON TO MRS. JOHNSON

Churchhill

I received your note, my dear Alicia, just before I left town,
and rejoice to be assured that Mr. Johnson suspected nothing of
your engagement the evening before. It is undoubtedly better to
deceive him entirely, and since he will be stubborn he must be
tricked. I arrived here in safety, and have no reason to complain
of my reception from Mr. Vernon; but I confess myself not equally
satisfied with the behaviour of his lady. She is perfectly
well-bred, indeed, and has the air of a woman of fashion, but her
manners are not such as can persuade me of her being prepossessed
in my favour. I wanted her to be delighted at seeing me. I was as
amiable as possible on the occasion, but all in vain. She does not
like me. To be sure when we consider that I DID take some pains to
prevent my brother-in-law's marrying her, this want of cordiality
is not very surprizing, and yet it shows an illiberal and
vindictive spirit to resent a project which influenced me six years
ago, and which never succeeded at last.

I am sometimes disposed to repent that I did not let Charles buy
Vernon Castle, when we were obliged to sell it; but it was a trying
circumstance, especially as the sale took place exactly at the time
of his marriage; and everybody ought to respect the delicacy of
those feelings which could not endure that my husband's dignity
should be lessened by his younger brother's having possession of
the family estate. Could matters have been so arranged as to
prevent the necessity of our leaving the castle, could we have
lived with Charles and kept him single, I should have been very far
from persuading my husband to dispose of it elsewhere; but Charles
was on the point of marrying Miss De Courcy, and the event has
justified me. Here are children in abundance, and what benefit
could have accrued to me from his purchasing Vernon? My having
prevented it may perhaps have given his wife an unfavourable
impression, but where there is a disposition to dislike, a motive
will never be wanting; and as to money matters it has not withheld
him from being very useful to me. I really have a regard for him,
he is so easily imposed upon! The house is a good one, the
furniture fashionable, and everything announces plenty and
elegance. Charles is very rich I am sure; when a man has once got
his name in a banking-house he rolls in money; but they do not know
what to do with it, keep very little company, and never go to
London but on business. We shall be as stupid as possible. I mean
to win my sister-in-law's heart through the children; I know all
their names already, and am going to attach myself with the
greatest sensibility to one in particular, a young Frederic, whom I
take on my lap and sigh over for his dear uncle's sake.

Poor Mainwaring! I need not tell you how much I miss him, how
perpetually he is in my thoughts. I found a dismal letter from him
on my arrival here, full of complaints of his wife and sister, and
lamentations on the cruelty of his fate. I passed off the letter as
his wife's, to the Vernons, and when I write to him it must be
under cover to you.

Ever yours,

S. Vernon


Letter VI


MRS. VERNON TO MR. DE COURCY

Churchhill

Well, my dear Reginald, I have seen this dangerous creature, and
must give you some description of her, though I hope you will soon
be able to form your own judgment she is really excessively pretty;
however you may choose to question the allurements of a lady no
longer young, I must, for my own part, declare that I have seldom
seen so lovely a woman as Lady Susan. She is delicately fair, with
fine grey eyes and dark eyelashes; and from her appearance one
would not suppose her more than five and twenty, though she must in
fact be ten years older, I was certainly not disposed to admire
her, though always hearing she was beautiful; but I cannot help
feeling that she possesses an uncommon union of symmetry,
brilliancy, and grace. Her address to me was so gentle, frank, and
even affectionate, that, if I had not known how much she has always
disliked me for marrying Mr. Vernon, and that we had never met
before, I should have imagined her an attached friend. One is apt,
I believe, to connect assurance of manner with coquetry, and to
expect that an impudent address will naturally attend an impudent
mind; at least I was myself prepared for an improper degree of
confidence in Lady Susan; but her countenance is absolutely sweet,
and her voice and manner winningly mild. I am sorry it is so, for
what is this but deceit? Unfortunately, one knows her too well. She
is clever and agreeable, has all that knowledge of the world which
makes conversation easy, and talks very well, with a happy command
of language, which is too often used, I believe, to make black
appear white. She has already almost persuaded me of her being
warmly attached to her daughter, though I have been so long
convinced to the contrary. She speaks of her with so much
tenderness and anxiety, lamenting so bitterly the neglect of her
education, which she represents however as wholly unavoidable, that
I am forced to recollect how many successive springs her ladyship
spent in town, while her daughter was left in Staffordshire to the
care of servants, or a governess very little better, to prevent my
believing what she says.

If her manners have so great an influence on my resentful heart,
you may judge how much more strongly they operate on Mr. Vernon's
generous temper. I wish I could be as well satisfied as he is, that
it was really her choice to leave Langford for Churchhill; and if
she had not stayed there for months before she discovered that her
friend's manner of living did not suit her situation or feelings, I
might have believed that concern for the loss of such a husband as
Mr. Vernon, to whom her own behaviour was far from unexceptionable,
might for a time make her wish for retirement. But I cannot forget
the length of her visit to the Mainwarings, and when I reflect on
the different mode of life which she led with them from that to
which she must now submit, I can only suppose that the wish of
establishing her reputation by following though late the path of
propriety, occasioned her removal from a family where she must in
reality have been particularly happy. Your friend Mr. Smith's
story, however, cannot be quite correct, as she corresponds
regularly with Mrs. Mainwaring. At any rate it must be exaggerated.
It is scarcely possible that two men should be so grossly deceived
by her at once.

Yours, &c.,

Catherine Vernon


Letter VII


LADY SUSAN VERNON TO MRS. JOHNSON

Churchhill

My dear Alicia,

You are very good in taking notice of Frederica, and I am
grateful for it as a mark of your friendship; but as I cannot have
any doubt of the warmth of your affection, I am far from exacting
so heavy a sacrifice. She is a stupid girl, and has nothing to
recommend her. I would not, therefore, on my account, have you
encumber one moment of your precious time by sending for her to
Edward Street, especially as every visit is so much deducted from
the grand affair of education, which I really wish to have attended
to while she remains at Miss Summers's. I want her to play and sing
with some portion of taste and a good deal of assurance, as she has
my hand and arm and a tolerable voice. I was so much indulged in my
infant years that I was never obliged to attend to anything, and
consequently am without the accomplishments which are now necessary
to finish a pretty woman. Not that I am an advocate for the
prevailing fashion of acquiring a perfect knowledge of all
languages, arts, and sciences. It is throwing time away to be
mistress of French, Italian, and German: music, singing, and
drawing, &c., will gain a woman some applause, but will not add
one lover to her list—grace and manner, after all, are of the
greatest importance. I do not mean, therefore, that Frederica's
acquirements should be more than superficial, and I flatter myself
that she will not remain long enough at school to understand
anything thoroughly. I hope to see her the wife of Sir James within
a twelvemonth. You know on what I ground my hope, and it is
certainly a good foundation, for school must be very humiliating to
a girl of Frederica's age. And, by-the-by, you had better not
invite her any more on that account, as I wish her to find her
situation as unpleasant as possible. I am sure of Sir James at any
time, and could make him renew his application by a line. I shall
trouble you meanwhile to prevent his forming any other attachment
when he comes to town. Ask him to your house occasionally, and talk
to him of Frederica, that he may not forget her. Upon the whole, I
commend my own conduct in this affair extremely, and regard it as a
very happy instance of circumspection and tenderness. Some mothers
would have insisted on their daughter's accepting so good an offer
on the first overture; but I could not reconcile it to myself to
force Frederica into a marriage from which her heart revolted, and
instead of adopting so harsh a measure merely propose to make it
her own choice, by rendering her thoroughly uncomfortable till she
does accept him—but enough of this tiresome girl. You may well
wonder how I contrive to pass my time here, and for the first week
it was insufferably dull. Now, however, we begin to mend, our party
is enlarged by Mrs. Vernon's brother, a handsome young man, who
promises me some amusement. There is something about him which
rather interests me, a sort of sauciness and familiarity which I
shall teach him to correct. He is lively, and seems clever, and
when I have inspired him with greater respect for me than his
sister's kind offices have implanted, he may be an agreeable flirt.
There is exquisite pleasure in subduing an insolent spirit, in
making a person predetermined to dislike acknowledge one's
superiority. I have disconcerted him already by my calm reserve,
and it shall be my endeavour to humble the pride of these self
important De Courcys still lower, to convince Mrs. Vernon that her
sisterly cautions have been bestowed in vain, and to persuade
Reginald that she has scandalously belied me. This project will
serve at least to amuse me, and prevent my feeling so acutely this
dreadful separation from you and all whom I love.

Yours ever,

S. Vernon


Letter VIII


MRS. VERNON TO LADY DE COURCY

Churchhill

My dear Mother,

You must not expect Reginald back again for some time. He
desires me to tell you that the present open weather induces him to
accept Mr. Vernon's invitation to prolong his stay in Sussex, that
they may have some hunting together. He means to send for his
horses immediately, and it is impossible to say when you may see
him in Kent. I will not disguise my sentiments on this change from
you, my dear mother, though I think you had better not communicate
them to my father, whose excessive anxiety about Reginald would
subject him to an alarm which might seriously affect his health and
spirits. Lady Susan has certainly contrived, in the space of a
fortnight, to make my brother like her. In short, I am persuaded
that his continuing here beyond the time originally fixed for his
return is occasioned as much by a degree of fascination towards
her, as by the wish of hunting with Mr. Vernon, and of course I
cannot receive that pleasure from the length of his visit which my
brother's company would otherwise give me. I am, indeed, provoked
at the artifice of this unprincipled woman; what stronger proof of
her dangerous abilities can be given than this perversion of
Reginald's judgment, which when he entered the house was so
decidedly against her! In his last letter he actually gave me some
particulars of her behaviour at Langford, such as he received from
a gentleman who knew her perfectly well, which, if true, must raise
abhorrence against her, and which Reginald himself was entirely
disposed to credit. His opinion of her, I am sure, was as low as of
any woman in England; and when he first came it was evident that he
considered her as one entitled neither to delicacy nor respect, and
that he felt she would be delighted with the attentions of any man
inclined to flirt with her. Her behaviour, I confess, has been
calculated to do away with such an idea; I have not detected the
smallest impropriety in it—nothing of vanity, of pretension, of
levity; and she is altogether so attractive that I should not
wonder at his being delighted with her, had he known nothing of her
previous to this personal acquaintance; but, against reason,
against conviction, to be so well pleased with her, as I am sure he
is, does really astonish me. His admiration was at first very
strong, but no more than was natural, and I did not wonder at his
being much struck by the gentleness and delicacy of her manners;
but when he has mentioned her of late it has been in terms of more
extraordinary praise; and yesterday he actually said that he could
not be surprised at any effect produced on the heart of man by such
loveliness and such abilities; and when I lamented, in reply, the
badness of her disposition, he observed that whatever might have
been her errors they were to be imputed to her neglected education
and early marriage, and that she was altogether a wonderful woman.
This tendency to excuse her conduct or to forget it, in the warmth
of admiration, vexes me; and if I did not know that Reginald is too
much at home at Churchhill to need an invitation for lengthening
his visit, I should regret Mr. Vernon's giving him any. Lady
Susan's intentions are of course those of absolute coquetry, or a
desire of universal admiration; I cannot for a moment imagine that
she has anything more serious in view; but it mortifies me to see a
young man of Reginald's sense duped by her at all.

I am, &c.,

Catherine Vernon


Letter IX


MRS. JOHNSON TO LADY S. VERNON

Edward Street

My dearest Friend,

I congratulate you on Mr. De Courcy's arrival, and I advise you
by all means to marry him; his father's estate is, we know,
considerable, and I believe certainly entailed. Sir Reginald is
very infirm, and not likely to stand in your way long. I hear the
young man well spoken of; and though no one can really deserve you,
my dearest Susan, Mr. De Courcy may be worth having. Mainwaring
will storm of course, but you easily pacify him; besides, the most
scrupulous point of honour could not require you to wait for HIS
emancipation. I have seen Sir James; he came to town for a few days
last week, and called several times in Edward Street. I talked to
him about you and your daughter, and he is so far from having
forgotten you, that I am sure he would marry either of you with
pleasure. I gave him hopes of Frederica's relenting, and told him a
great deal of her improvements. I scolded him for making love to
Maria Mainwaring; he protested that he had been only in joke, and
we both laughed heartily at her disappointment; and, in short, were
very agreeable. He is as silly as ever.

Yours faithfully,

Alicia


Letter X


LADY SUSAN VERNON TO MRS. JOHNSON

Churchhill

I am much obliged to you, my dear Friend, for your advice
respecting Mr. De Courcy, which I know was given with the full
conviction of its expediency, though I am not quite determined on
following it. I cannot easily resolve on anything so serious as
marriage; especially as I am not at present in want of money, and
might perhaps, till the old gentleman's death, be very little
benefited by the match. It is true that I am vain enough to believe
it within my reach. I have made him sensible of my power, and can
now enjoy the pleasure of triumphing over a mind prepared to
dislike me, and prejudiced against all my past actions. His sister,
too, is, I hope, convinced how little the ungenerous
representations of anyone to the disadvantage of another will avail
when opposed by the immediate influence of intellect and manner. I
see plainly that she is uneasy at my progress in the good opinion
of her brother, and conclude that nothing will be wanting on her
part to counteract me; but having once made him doubt the justice
of her opinion of me, I think I may defy, her. It has been
delightful to me to watch his advances towards intimacy, especially
to observe his altered manner in consequence of my repressing by
the cool dignity of my deportment his insolent approach to direct
familiarity. My conduct has been equally guarded from the first,
and I never behaved less like a coquette in the whole course of my
life, though perhaps my desire of dominion was never more decided.
I have subdued him entirely by sentiment and serious conversation,
and made him, I may venture to say, at least half in love with me,
without the semblance of the most commonplace flirtation. Mrs.
Vernon's consciousness of deserving every sort of revenge that it
can be in my power to inflict for her ill-offices could alone
enable her to perceive that I am actuated by any design in
behaviour so gentle and unpretending. Let her think and act as she
chooses, however. I have never yet found that the advice of a
sister could prevent a young man's being in love if he chose. We
are advancing now to some kind of confidence, and in short are
likely to be engaged in a sort of platonic friendship. On my side
you may be sure of its never being more, for if I were not attached
to another person as much as I can be to anyone, I should make a
point of not bestowing my affection on a man who had dared to think
so meanly of me. Reginald has a good figure and is not unworthy the
praise you have heard given him, but is still greatly inferior to
our friend at Langford. He is less polished, less insinuating than
Mainwaring, and is comparatively deficient in the power of saying
those delightful things which put one in good humour with oneself
and all the world. He is quite agreeable enough, however, to afford
me amusement, and to make many of those hours pass very pleasantly
which would otherwise be spent in endeavouring to overcome my
sister-in-law's reserve, and listening to the insipid talk of her
husband. Your account of Sir James is most satisfactory, and I mean
to give Miss Frederica a hint of my intentions very soon.

Yours, &c.,

S. Vernon


Letter XI


MRS. VERNON TO LADY DE COURCY

Churchhill

I really grow quite uneasy, my dearest mother, about Reginald,
from witnessing the very rapid increase of Lady Susan's influence.
They are now on terms of the most particular friendship, frequently
engaged in long conversations together; and she has contrived by
the most artful coquetry to subdue his judgment to her own
purposes. It is impossible to see the intimacy between them so very
soon established without some alarm, though I can hardly suppose
that Lady Susan's plans extend to marriage. I wish you could get
Reginald home again on any plausible pretence; he is not at all
disposed to leave us, and I have given him as many hints of my
father's precarious state of health as common decency will allow me
to do in my own house. Her power over him must now be boundless, as
she has entirely effaced all his former ill-opinion, and persuaded
him not merely to forget but to justify her conduct. Mr. Smith's
account of her proceedings at Langford, where he accused her of
having made Mr. Mainwaring and a young man engaged to Miss
Mainwaring distractedly in love with her, which Reginald firmly
believed when he came here, is now, he is persuaded, only a
scandalous invention. He has told me so with a warmth of manner
which spoke his regret at having believed the contrary himself. How
sincerely do I grieve that she ever entered this house! I always
looked forward to her coming with uneasiness; but very far was it
from originating in anxiety for Reginald. I expected a most
disagreeable companion for myself, but could not imagine that my
brother would be in the smallest danger of being captivated by a
woman with whose principles he was so well acquainted, and whose
character he so heartily despised. If you can get him away it will
be a good thing.

Yours, &c.,

Catherine Vernon


Letter XII


SIR REGINALD DE COURCY TO HIS SON

Parklands

I know that young men in general do not admit of any enquiry
even from their nearest relations into affairs of the heart, but I
hope, my dear Reginald, that you will be superior to such as allow
nothing for a father's anxiety, and think themselves privileged to
refuse him their confidence and slight his advice. You must be
sensible that as an only son, and the representative of an ancient
family, your conduct in life is most interesting to your
connections; and in the very important concern of marriage
especially, there is everything at stake—your own happiness, that
of your parents, and the credit of your name. I do not suppose that
you would deliberately form an absolute engagement of that nature
without acquainting your mother and myself, or at least, without
being convinced that we should approve of your choice; but I cannot
help fearing that you may be drawn in, by the lady who has lately
attached you, to a marriage which the whole of your family, far and
near, must highly reprobate. Lady Susan's age is itself a material
objection, but her want of character is one so much more serious,
that the difference of even twelve years becomes in comparison of
small amount. Were you not blinded by a sort of fascination, it
would be ridiculous in me to repeat the instances of great
misconduct on her side so very generally known.

Her neglect of her husband, her encouragement of other men, her
extravagance and dissipation, were so gross and notorious that no
one could be ignorant of them at the time, nor can now have
forgotten them. To our family she has always been represented in
softened colours by the benevolence of Mr. Charles Vernon, and yet,
in spite of his generous endeavours to excuse her, we know that she
did, from the most selfish motives, take all possible pains to
prevent his marriage with Catherine.

My years and increasing infirmities make me very desirous of
seeing you settled in the world. To the fortune of a wife, the
goodness of my own will make me indifferent, but her family and
character must be equally unexceptionable. When your choice is
fixed so that no objection can be made to it, then I can promise
you a ready and cheerful consent; but it is my duty to oppose a
match which deep art only could render possible, and must in the
end make wretched. It is possible her behaviour may arise only from
vanity, or the wish of gaining the admiration of a man whom she
must imagine to be particularly prejudiced against her; but it is
more likely that she should aim at something further. She is poor,
and may naturally seek an alliance which must be advantageous to
herself; you know your own rights, and that it is out of my power
to prevent your inheriting the family estate. My ability of
distressing you during my life would be a species of revenge to
which I could hardly stoop under any circumstances.

I honestly tell you my sentiments and intentions: I do not wish
to work on your fears, but on your sense and affection. It would
destroy every comfort of my life to know that you were married to
Lady Susan Vernon; it would be the death of that honest pride with
which I have hitherto considered my son; I should blush to see him,
to hear of him, to think of him. I may perhaps do no good but that
of relieving my own mind by this letter, but I felt it my duty to
tell you that your partiality for Lady Susan is no secret to your
friends, and to warn you against her. I should be glad to hear your
reasons for disbelieving Mr. Smith's intelligence; you had no doubt
of its authenticity a month ago. If you can give me your assurance
of having no design beyond enjoying the conversation of a clever
woman for a short period, and of yielding admiration only to her
beauty and abilities, without being blinded by them to her faults,
you will restore me to happiness; but, if you cannot do this,
explain to me, at least, what has occasioned so great an alteration
in your opinion of her.

I am, &c., &c,

Reginald De Courcy


Letter XIII


LADY DE COURCY TO MRS. VERNON

Parklands

My dear Catherine,

Unluckily I was confined to my room when your last letter came,
by a cold which affected my eyes so much as to prevent my reading
it myself, so I could not refuse Your father when he offered to
read it to me, by which means he became acquainted, to my great
vexation, with all your fears about your brother. I had intended to
write to Reginald myself as soon as my eyes would let me, to point
out, as well as I could, the danger of an intimate acquaintance,
with so artful a woman as Lady Susan, to a young man of his age,
and high expectations. I meant, moreover, to have reminded him of
our being quite alone now, and very much in need of him to keep up
our spirits these long winter evenings. Whether it would have done
any good can never be settled now, but I am excessively vexed that
Sir Reginald should know anything of a matter which we foresaw
would make him so uneasy. He caught all your fears the moment he
had read your letter, and I am sure he has not had the business out
of his head since. He wrote by the same post to Reginald a long
letter full of it all, and particularly asking an explanation of
what he may have heard from Lady Susan to contradict the late
shocking reports. His answer came this morning, which I shall
enclose to you, as I think you will like to see it. I wish it was
more satisfactory; but it seems written with such a determination
to think well of Lady Susan, that his assurances as to marriage,
&c., do not set my heart at ease. I say all I can, however, to
satisfy your father, and he is certainly less uneasy since
Reginald's letter. How provoking it is, my dear Catherine, that
this unwelcome guest of yours should not only prevent our meeting
this Christmas, but be the occasion of so much vexation and
trouble! Kiss the dear children for me.

Your affectionate mother,

C. De Courcy


Letter XIV


MR. DE COURCY TO SIR REGINALD

Churchhill

My dear Sir,

I have this moment received your letter, which has given me more
astonishment than I ever felt before. I am to thank my sister, I
suppose, for having represented me in such a light as to injure me
in your opinion, and give you all this alarm. I know not why she
should choose to make herself and her family uneasy by apprehending
an event which no one but herself, I can affirm, would ever have
thought possible. To impute such a design to Lady Susan would be
taking from her every claim to that excellent understanding which
her bitterest enemies have never denied her; and equally low must
sink my pretensions to common sense if I am suspected of
matrimonial views in my behaviour to her. Our difference of age
must be an insuperable objection, and I entreat you, my dear
father, to quiet your mind, and no longer harbour a suspicion which
cannot be more injurious to your own peace than to our
understandings. I can have no other view in remaining with Lady
Susan, than to enjoy for a short time (as you have yourself
expressed it) the conversation of a woman of high intellectual
powers. If Mrs. Vernon would allow something to my affection for
herself and her husband in the length of my visit, she would do
more justice to us all; but my sister is unhappily prejudiced
beyond the hope of conviction against Lady Susan. From an
attachment to her husband, which in itself does honour to both, she
cannot forgive the endeavours at preventing their union, which have
been attributed to selfishness in Lady Susan; but in this case, as
well as in many others, the world has most grossly injured that
lady, by supposing the worst where the motives of her conduct have
been doubtful. Lady Susan had heard something so materially to the
disadvantage of my sister as to persuade her that the happiness of
Mr. Vernon, to whom she was always much attached, would be wholly
destroyed by the marriage. And this circumstance, while it explains
the true motives of Lady Susan's conduct, and removes all the blame
which has been so lavished on her, may also convince us how little
the general report of anyone ought to be credited; since no
character, however upright, can escape the malevolence of slander.
If my sister, in the security of retirement, with as little
opportunity as inclination to do evil, could not avoid censure, we
must not rashly condemn those who, living in the world and
surrounded with temptations, should be accused of errors which they
are known to have the power of committing.

I blame myself severely for having so easily believed the
slanderous tales invented by Charles Smith to the prejudice of Lady
Susan, as I am now convinced how greatly they have traduced her. As
to Mrs. Mainwaring's jealousy it was totally his own invention, and
his account of her attaching Miss Mainwaring's lover was scarcely
better founded. Sir James Martin had been drawn in by that young
lady to pay her some attention; and as he is a man of fortune, it
was easy to see HER views extended to marriage. It is well known
that Miss M. is absolutely on the catch for a husband, and no one
therefore can pity her for losing, by the superior attractions of
another woman, the chance of being able to make a worthy man
completely wretched. Lady Susan was far from intending such a
conquest, and on finding how warmly Miss Mainwaring resented her
lover's defection, determined, in spite of Mr. and Mrs.
Mainwaring's most urgent entreaties, to leave the family. I have
reason to imagine she did receive serious proposals from Sir James,
but her removing to Langford immediately on the discovery of his
attachment, must acquit her on that article with any mind of common
candour. You will, I am sure, my dear Sir, feel the truth of this,
and will hereby learn to do justice to the character of a very
injured woman. I know that Lady Susan in coming to Churchhill was
governed only by the most honourable and amiable intentions; her
prudence and economy are exemplary, her regard for Mr. Vernon equal
even to HIS deserts; and her wish of obtaining my sister's good
opinion merits a better return than it has received. As a mother
she is unexceptionable; her solid affection for her child is shown
by placing her in hands where her education will be properly
attended to; but because she has not the blind and weak partiality
of most mothers, she is accused of wanting maternal tenderness.
Every person of sense, however, will know how to value and commend
her well-directed affection, and will join me in wishing that
Frederica Vernon may prove more worthy than she has yet done of her
mother's tender care. I have now, my dear father, written my real
sentiments of Lady Susan; you will know from this letter how highly
I admire her abilities, and esteem her character; but if you are
not equally convinced by my full and solemn assurance that your
fears have been most idly created, you will deeply mortify and
distress me.

I am, &c., &c.,

R. De Courcy


Letter XV


MRS. VERNON TO LADY DE COURCY

Churchhill

My dear Mother,

I return you Reginald's letter, and rejoice with all my heart
that my father is made easy by it: tell him so, with my
congratulations; but, between ourselves, I must own it has only
convinced ME of my brother's having no PRESENT intention of
marrying Lady Susan, not that he is in no danger of doing so three
months hence. He gives a very plausible account of her behaviour at
Langford; I wish it may be true, but his intelligence must come
from herself, and I am less disposed to believe it than to lament
the degree of intimacy subsisting, between them implied by the
discussion of such a subject. I am sorry to have incurred his
displeasure, but can expect nothing better while he is so very
eager in Lady Susan's justification. He is very severe against me
indeed, and yet I hope I have not been hasty in my judgment of her.
Poor woman! though I have reasons enough for my dislike, I cannot
help pitying her at present, as she is in real distress, and with
too much cause. She had this morning a letter from the lady with
whom she has placed her daughter, to request that Miss Vernon might
be immediately removed, as she had been detected in an attempt to
run away. Why, or whither she intended to go, does not appear; but,
as her situation seems to have been unexceptionable, it is a sad
thing, and of course highly distressing to Lady Susan. Frederica
must be as much as sixteen, and ought to know better; but from what
her mother insinuates, I am afraid she is a perverse girl. She has
been sadly neglected, however, and her mother ought to remember it.
Mr. Vernon set off for London as soon as she had determined what
should be done. He is, if possible, to prevail on Miss Summers to
let Frederica continue with her; and if he cannot succeed, to bring
her to Churchhill for the present, till some other situation can be
found for her. Her ladyship is comforting herself meanwhile by
strolling along the shrubbery with Reginald, calling forth all his
tender feelings, I suppose, on this distressing occasion. She has
been talking a great deal about it to me. She talks vastly well; I
am afraid of being ungenerous, or I should say, TOO well to feel so
very deeply; but I will not look for her faults; she may be
Reginald's wife! Heaven forbid it! but why should I be
quicker-sighted than anyone else? Mr. Vernon declares that he never
saw deeper distress than hers, on the receipt of the letter; and is
his judgment inferior to mine? She was very unwilling that
Frederica should be allowed to come to Churchhill, and justly
enough, as it seems a sort of reward to behaviour deserving very
differently; but it was impossible to take her anywhere else, and
she is not to remain here long. "It will be absolutely necessary,"
said she, "as you, my dear sister, must be sensible, to treat my
daughter with some severity while she is here; a most painful
necessity, but I will ENDEAVOUR to submit to it. I am afraid I have
often been too indulgent, but my poor Frederica's temper could
never bear opposition well: you must support and encourage me; you
must urge the necessity of reproof if you see me too lenient." All
this sounds very reasonable. Reginald is so incensed against the
poor silly girl. Surely it is not to Lady Susan's credit that he
should be so bitter against her daughter; his idea of her must be
drawn from the mother's description. Well, whatever may be his
fate, we have the comfort of knowing that we have done our utmost
to save him. We must commit the event to a higher power.

Yours ever, &c.,

Catherine Vernon


Letter XVI


LADY SUSAN TO MRS. JOHNSON

Churchhill

Never, my dearest Alicia, was I so provoked in my life as by a
letter this morning from Miss Summers. That horrid girl of mine has
been trying to run away. I had not a notion of her being such a
little devil before, she seemed to have all the Vernon milkiness;
but on receiving the letter in which I declared my intention about
Sir James, she actually attempted to elope; at least, I cannot
otherwise account for her doing it. She meant, I suppose, to go to
the Clarkes in Staffordshire, for she has no other acquaintances.
But she shall be punished, she shall have him. I have sent Charles
to town to make matters up if he can, for I do not by any means
want her here. If Miss Summers will not keep her, you must find me
out another school, unless we can get her married immediately. Miss
S. writes word that she could not get the young lady to assign any
cause for her extraordinary conduct, which confirms me in my own
previous explanation of it, Frederica is too shy, I think, and too
much in awe of me to tell tales, but if the mildness of her uncle
should get anything out of her, I am not afraid. I trust I shall be
able to make my story as good as hers. If I am vain of anything, it
is of my eloquence. Consideration and esteem as surely follow
command of language as admiration waits on beauty, and here I have
opportunity enough for the exercise of my talent, as the chief of
my time is spent in conversation.

Reginald is never easy unless we are by ourselves, and when the
weather is tolerable, we pace the shrubbery for hours together. I
like him on the whole very well; he is clever and has a good deal
to say, but he is sometimes impertinent and troublesome. There is a
sort of ridiculous delicacy about him which requires the fullest
explanation of whatever he may have heard to my disadvantage, and
is never satisfied till he thinks he has ascertained the beginning
and end of everything. This is one sort of love, but I confess it
does not particularly recommend itself to me. I infinitely prefer
the tender and liberal spirit of Mainwaring, which, impressed with
the deepest conviction of my merit, is satisfied that whatever I do
must be right; and look with a degree of contempt on the
inquisitive and doubtful fancies of that heart which seems always
debating on the reasonableness of its emotions. Mainwaring is
indeed, beyond all compare, superior to Reginald—superior in
everything but the power of being with me! Poor fellow! he is much
distracted by jealousy, which I am not sorry for, as I know no
better support of love. He has been teazing me to allow of his
coming into this country, and lodging somewhere near INCOG.; but I
forbade everything of the kind. Those women are inexcusable who
forget what is due to themselves, and the opinion of the world.

Yours ever,

S. Vernon


Letter XVII


MRS. VERNON TO LADY DE COURCY

Churchhill

My dear Mother,

Mr. Vernon returned on Thursday night, bringing his niece with
him. Lady Susan had received a line from him by that day's post,
informing her that Miss Summers had absolutely refused to allow of
Miss Vernon's continuance in her academy; we were therefore
prepared for her arrival, and expected them impatiently the whole
evening. They came while we were at tea, and I never saw any
creature look so frightened as Frederica when she entered the room.
Lady Susan, who had been shedding tears before, and showing great
agitation at the idea of the meeting, received her with perfect
self-command, and without betraying the least tenderness of spirit.
She hardly spoke to her, and on Frederica's bursting into tears as
soon as we were seated, took her out of the room, and did not
return for some time. When she did, her eyes looked very red and
she was as much agitated as before. We saw no more of her daughter.
Poor Reginald was beyond measure concerned to see his fair friend
in such distress, and watched her with so much tender solicitude,
that I, who occasionally caught her observing his countenance with
exultation, was quite out of patience. This pathetic representation
lasted the whole evening, and so ostentatious and artful a display
has entirely convinced me that she did in fact feel nothing. I am
more angry with her than ever since I have seen her daughter; the
poor girl looks so unhappy that my heart aches for her. Lady Susan
is surely too severe, for Frederica does not seem to have the sort
of temper to make severity necessary. She looks perfectly timid,
dejected, and penitent. She is very pretty, though not so handsome
as her mother, nor at all like her. Her complexion is delicate, but
neither so fair nor so blooming as Lady Susan's, and she has quite
the Vernon cast of countenance, the oval face and mild dark eyes,
and there is peculiar sweetness in her look when she speaks either
to her uncle or me, for as we behave kindly to her we have of
course engaged her gratitude.

Her mother has insinuated that her temper is intractable, but I
never saw a face less indicative of any evil disposition than hers;
and from what I can see of the behaviour of each to the other, the
invariable severity of Lady Susan and the silent dejection of
Frederica, I am led to believe as heretofore that the former has no
real love for her daughter, and has never done her justice or
treated her affectionately. I have not been able to have any
conversation with my niece; she is shy, and I think I can see that
some pains are taken to prevent her being much with me. Nothing
satisfactory transpires as to her reason for running away. Her
kind-hearted uncle, you may be sure, was too fearful of distressing
her to ask many questions as they travelled. I wish it had been
possible for me to fetch her instead of him. I think I should have
discovered the truth in the course of a thirty-mile journey. The
small pianoforte has been removed within these few days, at Lady
Susan's request, into her dressing-room, and Frederica spends great
part of the day there, practising as it is called; but I seldom
hear any noise when I pass that way; what she does with herself
there I do not know. There are plenty of books, but it is not every
girl who has been running wild the first fifteen years of her life,
that can or will read. Poor creature! the prospect from her window
is not very instructive, for that room overlooks the lawn, you
know, with the shrubbery on one side, where she may see her mother
walking for an hour together in earnest conversation with Reginald.
A girl of Frederica's age must be childish indeed, if such things
do not strike her. Is it not inexcusable to give such an example to
a daughter? Yet Reginald still thinks Lady Susan the best of
mothers, and still condemns Frederica as a worthless girl! He is
convinced that her attempt to run away proceeded from no,
justifiable cause, and had no provocation. I am sure I cannot say
that it HAD, but while Miss Summers declares that Miss Vernon
showed no signs of obstinacy or perverseness during her whole stay
in Wigmore Street, till she was detected in this scheme, I cannot
so readily credit what Lady Susan has made him, and wants to make
me believe, that it was merely an impatience of restraint and a
desire of escaping from the tuition of masters which brought on the
plan of an elopement. O Reginald, how is your judgment enslaved! He
scarcely dares even allow her to be handsome, and when I speak of
her beauty, replies only that her eyes have no brilliancy!
Sometimes he is sure she is deficient in understanding, and at
others that her temper only is in fault. In short, when a person is
always to deceive, it is impossible to be consistent. Lady Susan
finds it necessary that Frederica should be to blame, and probably
has sometimes judged it expedient to excuse her of ill-nature and
sometimes to lament her want of sense. Reginald is only repeating
after her ladyship.

I remain, &c., &c.,

Catherine Vernon


Letter XVIII


FROM THE SAME TO THE SAME

Churchhill

My dear Mother,

I am very glad to find that my description of Frederica Vernon
has interested you, for I do believe her truly deserving of your
regard; and when I have communicated a notion which has recently
struck me, your kind impressions in her favour will, I am sure, be
heightened. I cannot help fancying that she is growing partial to
my brother. I so very often see her eyes fixed on his face with a
remarkable expression of pensive admiration. He is certainly very
handsome; and yet more, there is an openness in his manner that
must be highly prepossessing, and I am sure she feels it so.
Thoughtful and pensive in general, her countenance always brightens
into a smile when Reginald says anything amusing; and, let the
subject be ever so serious that he may be conversing on, I am much
mistaken if a syllable of his uttering escapes her. I want to make
him sensible of all this, for we know the power of gratitude on
such a heart as his; and could Frederica's artless affection detach
him from her mother, we might bless the day which brought her to
Churchhill. I think, my dear mother, you would not disapprove of
her as a daughter. She is extremely young, to be sure, has had a
wretched education, and a dreadful example of levity in her mother;
but yet I can pronounce her disposition to be excellent, and her
natural abilities very good. Though totally without
accomplishments, she is by no means so ignorant as one might expect
to find her, being fond of books and spending the chief of her time
in reading. Her mother leaves her more to herself than she did, and
I have her with me as much as possible, and have taken great pains
to overcome her timidity. We are very good friends, and though she
never opens her lips before her mother, she talks enough when alone
with me to make it clear that, if properly treated by Lady Susan,
she would always appear to much greater advantage. There cannot be
a more gentle, affectionate heart; or more obliging manners, when
acting without restraint; and her little cousins are all very fond
of her.

Your affectionate daughter,

C. Vernon


Letter XIX


LADY SUSAN TO MRS. JOHNSON

Churchhill

You will be eager, I know, to hear something further of
Frederica, and perhaps may think me negligent for not writing
before. She arrived with her uncle last Thursday fortnight, when,
of course, I lost no time in demanding the cause of her behaviour;
and soon found myself to have been perfectly right in attributing
it to my own letter. The prospect of it frightened her so
thoroughly, that, with a mixture of true girlish perverseness and
folly, she resolved on getting out of the house and proceeding
directly by the stage to her friends, the Clarkes; and had really
got as far as the length of two streets in her journey when she was
fortunately missed, pursued, and overtaken. Such was the first
distinguished exploit of Miss Frederica Vernon; and, if we consider
that it was achieved at the tender age of sixteen, we shall have
room for the most flattering prognostics of her future renown. I am
excessively provoked, however, at the parade of propriety which
prevented Miss Summers from keeping the girl; and it seems so
extraordinary a piece of nicety, considering my daughter's family
connections, that I can only suppose the lady to be governed by the
fear of never getting her money. Be that as it may, however,
Frederica is returned on my hands; and, having nothing else to
employ her, is busy in pursuing the plan of romance begun at
Langford. She is actually falling in love with Reginald De Courcy!
To disobey her mother by refusing an unexceptionable offer is not
enough; her affections must also be given without her mother's
approbation. I never saw a girl of her age bid fairer to be the
sport of mankind. Her feelings are tolerably acute, and she is so
charmingly artless in their display as to afford the most
reasonable hope of her being ridiculous, and despised by every man
who sees her.

Artlessness will never do in love matters; and that girl is born
a simpleton who has it either by nature or affectation. I am not
yet certain that Reginald sees what she is about, nor is it of much
consequence. She is now an object of indifference to him, and she
would be one of contempt were he to understand her emotions. Her
beauty is much admired by the Vernons, but it has no effect on him.
She is in high favour with her aunt altogether, because she is so
little like myself, of course. She is exactly the companion for
Mrs. Vernon, who dearly loves to be firm, and to have all the sense
and all the wit of the conversation to herself: Frederica will
never eclipse her. When she first came I was at some pains to
prevent her seeing much of her aunt; but I have relaxed, as I
believe I may depend on her observing the rules I have laid down
for their discourse. But do not imagine that with all this lenity I
have for a moment given up my plan of her marriage. No; I am
unalterably fixed on this point, though I have not yet quite
decided on the manner of bringing it about. I should not chuse to
have the business brought on here, and canvassed by the wise heads
of Mr. and Mrs. Vernon; and I cannot just now afford to go to town.
Miss Frederica must therefore wait a little.

Yours ever,

S. Vernon


Letter XX


MRS. VERNON TO LADY DE COURCY

Churchhill

We have a very unexpected guest with us at present, my dear
Mother: he arrived yesterday. I heard a carriage at the door, as I
was sitting with my children while they dined; and supposing I
should be wanted, left the nursery soon afterwards, and was
half-way downstairs, when Frederica, as pale as ashes, came running
up, and rushed by me into her own room. I instantly followed, and
asked her what was the matter. "Oh!" said she, "he is come—Sir
James is come, and what shall I do?" This was no explanation; I
begged her to tell me what she meant. At that moment we were
interrupted by a knock at the door: it was Reginald, who came, by
Lady Susan's direction, to call Frederica down. "It is Mr. De
Courcy!" said she, colouring violently. "Mamma has sent for me; I
must go." We all three went down together; and I saw my brother
examining the terrified face of Frederica with surprize. In the
breakfast-room we found Lady Susan, and a young man of
gentlemanlike appearance, whom she introduced by the name of Sir
James Martin—the very person, as you may remember, whom it was said
she had been at pains to detach from Miss Mainwaring; but the
conquest, it seems, was not designed for herself, or she has since
transferred it to her daughter; for Sir James is now desperately in
love with Frederica, and with full encouragement from mamma. The
poor girl, however, I am sure, dislikes him; and though his person
and address are very well, he appears, both to Mr. Vernon and me, a
very weak young man. Frederica looked so shy, so confused, when we
entered the room, that I felt for her exceedingly. Lady Susan
behaved with great attention to her visitor; and yet I thought I
could perceive that she had no particular pleasure in seeing him.
Sir James talked a great deal, and made many civil excuses to me
for the liberty he had taken in coming to Churchhill—mixing more
frequent laughter with his discourse than the subject required—said
many things over and over again, and told Lady Susan three times
that he had seen Mrs. Johnson a few evenings before. He now and
then addressed Frederica, but more frequently her mother. The poor
girl sat all this time without opening her lips—her eyes cast down,
and her colour varying every instant; while Reginald observed all
that passed in perfect silence. At length Lady Susan, weary, I
believe, of her situation, proposed walking; and we left the two
gentlemen together, to put on our pelisses. As we went upstairs
Lady Susan begged permission to attend me for a few moments in my
dressing-room, as she was anxious to speak with me in private. I
led her thither accordingly, and as soon as the door was closed,
she said: "I was never more surprized in my life than by Sir
James's arrival, and the suddenness of it requires some apology to
you, my dear sister; though to ME, as a mother, it is highly
flattering. He is so extremely attached to my daughter that he
could not exist longer without seeing her. Sir James is a young man
of an amiable disposition and excellent character; a little too
much of the rattle, perhaps, but a year or two will rectify THAT:
and he is in other respects so very eligible a match for Frederica,
that I have always observed his attachment with the greatest
pleasure; and am persuaded that you and my brother will give the
alliance your hearty approbation. I have never before mentioned the
likelihood of its taking place to anyone, because I thought that
whilst Frederica continued at school it had better not be known to
exist; but now, as I am convinced that Frederica is too old ever to
submit to school confinement, and have, therefore, begun to
consider her union with Sir James as not very distant, I had
intended within a few days to acquaint yourself and Mr. Vernon with
the whole business. I am sure, my dear sister, you will excuse my
remaining silent so long, and agree with me that such
circumstances, while they continue from any cause in suspense,
cannot be too cautiously concealed. When you have the happiness of
bestowing your sweet little Catherine, some years hence, on a man
who in connection and character is alike unexceptionable, you will
know what I feel now; though, thank Heaven, you cannot have all my
reasons for rejoicing in such an event. Catherine will be amply
provided for, and not, like my Frederica, indebted to a fortunate
establishment for the comforts of life." She concluded by demanding
my congratulations. I gave them somewhat awkwardly, I believe; for,
in fact, the sudden disclosure of so important a matter took from
me the power of speaking with any clearness, She thanked me,
however, most affectionately, for my kind concern in the welfare of
herself and daughter; and then said: "I am not apt to deal in
professions, my dear Mrs. Vernon, and I never had the convenient
talent of affecting sensations foreign to my heart; and therefore I
trust you will believe me when I declare, that much as I had heard
in your praise before I knew you, I had no idea that I should ever
love you as I now do; and I must further say that your friendship
towards me is more particularly gratifying because I have reason to
believe that some attempts were made to prejudice you against me. I
only wish that they, whoever they are, to whom I am indebted for
such kind intentions, could see the terms on which we now are
together, and understand the real affection we feel for each other;
but I will not detain you any longer. God bless you, for your
goodness to me and my girl, and continue to you all your present
happiness." What can one say of such a woman, my dear mother? Such
earnestness such solemnity of expression! and yet I cannot help
suspecting the truth of everything she says. As for Reginald, I
believe he does not know what to make of the matter. When Sir James
came, he appeared all astonishment and perplexity; the folly of the
young man and the confusion of Frederica entirely engrossed him;
and though a little private discourse with Lady Susan has since had
its effect, he is still hurt, I am sure, at her allowing of such a
man's attentions to her daughter. Sir James invited himself with
great composure to remain here a few days—hoped we would not think
it odd, was aware of its being very impertinent, but he took the
liberty of a relation; and concluded by wishing, with a laugh, that
he might be really one very soon. Even Lady Susan seemed a little
disconcerted by this forwardness; in her heart I am persuaded she
sincerely wished him gone. But something must be done for this poor
girl, if her feelings are such as both I and her uncle believe them
to be. She must not be sacrificed to policy or ambition, and she
must not be left to suffer from the dread of it. The girl whose
heart can distinguish Reginald De Courcy, deserves, however he may
slight her, a better fate than to be Sir James Martin's wife. As
soon as I can get her alone, I will discover the real truth; but
she seems to wish to avoid me. I hope this does not proceed from
anything wrong, and that I shall not find out I have thought too
well of her. Her behaviour to Sir James certainly speaks the
greatest consciousness and embarrassment, but I see nothing in it
more like encouragement. Adieu, my dear mother.

Yours, &c.,

C. Vernon


Letter XXI


MISS VERNON TO MR DE COURCY

Sir,

I hope you will excuse this liberty; I am forced upon it by the
greatest distress, or I should be ashamed to trouble you. I am very
miserable about Sir James Martin, and have no other way in the
world of helping myself but by writing to you, for I am forbidden
even speaking to my uncle and aunt on the subject; and this being
the case, I am afraid my applying to you will appear no better than
equivocation, and as if I attended to the letter and not the spirit
of mamma's commands. But if you do not take my part and persuade
her to break it off, I shall be half distracted, for I cannot bear
him. No human being but YOU could have any chance of prevailing
with her. If you will, therefore, have the unspeakably great
kindness of taking my part with her, and persuading her to send Sir
James away, I shall be more obliged to you than it is possible for
me to express. I always disliked him from the first: it is not a
sudden fancy, I assure you, sir; I always thought him silly and
impertinent and disagreeable, and now he is grown worse than ever.
I would rather work for my bread than marry him. I do not know how
to apologize enough for this letter; I know it is taking so great a
liberty. I am aware how dreadfully angry it will make mamma, but I
remember the risk.

I am, Sir, your most humble servant,

F. S. V.


Letter XXII


LADY SUSAN TO MRS. JOHNSON

Churchhill

This is insufferable! My dearest friend, I was never so enraged
before, and must relieve myself by writing to you, who I know will
enter into all my feelings. Who should come on Tuesday but Sir
James Martin! Guess my astonishment, and vexation—for, as you well
know, I never wished him to be seen at Churchhill. What a pity that
you should not have known his intentions! Not content with coming,
he actually invited himself to remain here a few days. I could have
poisoned him! I made the best of it, however, and told my story
with great success to Mrs. Vernon, who, whatever might be her real
sentiments, said nothing in opposition to mine. I made a point also
of Frederica's behaving civilly to Sir James, and gave her to
understand that I was absolutely determined on her marrying him.
She said something of her misery, but that was all. I have for some
time been more particularly resolved on the match from seeing the
rapid increase of her affection for Reginald, and from not feeling
secure that a knowledge of such affection might not in the end
awaken a return. Contemptible as a regard founded only on
compassion must make them both in my eyes, I felt by no means
assured that such might not be the consequence. It is true that
Reginald had not in any degree grown cool towards me; but yet he
has lately mentioned Frederica spontaneously and unnecessarily, and
once said something in praise of her person. HE was all
astonishment at the appearance of my visitor, and at first observed
Sir James with an attention which I was pleased to see not unmixed
with jealousy; but unluckily it was impossible for me really to
torment him, as Sir James, though extremely gallant to me, very
soon made the whole party understand that his heart was devoted to
my daughter. I had no great difficulty in convincing De Courcy,
when we were alone, that I was perfectly justified, all things
considered, in desiring the match; and the whole business seemed
most comfortably arranged. They could none of them help perceiving
that Sir James was no Solomon; but I had positively forbidden
Frederica complaining to Charles Vernon or his wife, and they had
therefore no pretence for interference; though my impertinent
sister, I believe, wanted only opportunity for doing so.
Everything, however, was going on calmly and quietly; and, though I
counted the hours of Sir James's stay, my mind was entirely
satisfied with the posture of affairs. Guess, then, what I must
feel at the sudden disturbance of all my schemes; and that, too,
from a quarter where I had least reason to expect it. Reginald came
this morning into my dressing-room with a very unusual solemnity of
countenance, and after some preface informed me in so many words
that he wished to reason with me on the impropriety and unkindness
of allowing Sir James Martin to address my daughter contrary to her
inclinations. I was all amazement. When I found that he was not to
be laughed out of his design, I calmly begged an explanation, and
desired to know by what he was impelled, and by whom commissioned,
to reprimand me. He then told me, mixing in his speech a few
insolent compliments and ill-timed expressions of tenderness, to
which I listened with perfect indifference, that my daughter had
acquainted him with some circumstances concerning herself, Sir
James, and me which had given him great uneasiness. In short, I
found that she had in the first place actually written to him to
request his interference, and that, on receiving her letter, he had
conversed with her on the subject of it, in order to understand the
particulars, and to assure himself of her real wishes. I have not a
doubt but that the girl took this opportunity of making downright
love to him. I am convinced of it by the manner in which he spoke
of her. Much good may such love do him! I shall ever despise the
man who can be gratified by the passion which he never wished to
inspire, nor solicited the avowal of. I shall always detest them
both. He can have no true regard for me, or he would not have
listened to her; and SHE, with her little rebellious heart and
indelicate feelings, to throw herself into the protection of a
young man with whom she has scarcely ever exchanged two words
before! I am equally confounded at HER impudence and HIS credulity.
How dared he believe what she told him in my disfavour! Ought he
not to have felt assured that I must have unanswerable motives for
all that I had done? Where was his reliance on my sense and
goodness then? Where the resentment which true love would have
dictated against the person defaming me—that person, too, a chit, a
child, without talent or education, whom he had been always taught
to despise? I was calm for some time; but the greatest degree of
forbearance may be overcome, and I hope I was afterwards
sufficiently keen. He endeavoured, long endeavoured, to soften my
resentment; but that woman is a fool indeed who, while insulted by
accusation, can be worked on by compliments. At length he left me,
as deeply provoked as myself; and he showed his anger more. I was
quite cool, but he gave way to the most violent indignation; I may
therefore expect it will the sooner subside, and perhaps his may be
vanished for ever, while mine will be found still fresh and
implacable. He is now shut up in his apartment, whither I heard him
go on leaving mine. How unpleasant, one would think, must be his
reflections! but some people's feelings are incomprehensible. I
have not yet tranquillised myself enough to see Frederica. SHE
shall not soon forget the occurrences of this day; she shall find
that she has poured forth her tender tale of love in vain, and
exposed herself for ever to the contempt of the whole world, and
the severest resentment of her injured mother.

Your affectionate,

S. Vernon


Letter XXIII


MRS. VERNON TO LADY DE COURCY

Churchhill

Let me congratulate you, my dearest Mother! The affair which has
given us so much anxiety is drawing to a happy conclusion. Our
prospect is most delightful, and since matters have now taken so
favourable a turn, I am quite sorry that I ever imparted my
apprehensions to you; for the pleasure of learning that the danger
is over is perhaps dearly purchased by all that you have previously
suffered. I am so much agitated by delight that I can scarcely hold
a pen; but am determined to send you a few short lines by James,
that you may have some explanation of what must so greatly astonish
you, as that Reginald should be returning to Parklands. I was
sitting about half an hour ago with Sir James in the breakfast
parlour, when my brother called me out of the room. I instantly saw
that something was the matter; his complexion was raised, and he
spoke with great emotion; you know his eager manner, my dear
mother, when his mind is interested. "Catherine," said he, "I am
going home to-day; I am sorry to leave you, but I must go: it is a
great while since I have seen my father and mother. I am going to
send James forward with my hunters immediately; if you have any
letter, therefore, he can take it. I shall not be at home myself
till Wednesday or Thursday, as I shall go through London, where I
have business; but before I leave you," he continued, speaking in a
lower tone, and with still greater energy, "I must warn you of one
thing—do not let Frederica Vernon be made unhappy by that Martin.
He wants to marry her; her mother promotes the match, but she
cannot endure the idea of it. Be assured that I speak from the
fullest conviction of the truth of what I say; I Know that
Frederica is made wretched by Sir James's continuing here. She is a
sweet girl, and deserves a better fate. Send him away immediately;
he is only a fool: but what her mother can mean, Heaven only knows!
Good bye," he added, shaking my hand with earnestness; "I do not
know when you will see me again; but remember what I tell you of
Frederica; you MUST make it your business to see justice done her.
She is an amiable girl, and has a very superior mind to what we
have given her credit for." He then left me, and ran upstairs. I
would not try to stop him, for I know what his feelings must be.
The nature of mine, as I listened to him, I need not attempt to
describe; for a minute or two I remained in the same spot,
overpowered by wonder of a most agreeable sort indeed; yet it
required some consideration to be tranquilly happy. In about ten
minutes after my return to the parlour Lady Susan entered the room.
I concluded, of course, that she and Reginald had been quarrelling;
and looked with anxious curiosity for a confirmation of my belief
in her face. Mistress of deceit, however, she appeared perfectly
unconcerned, and after chatting on indifferent subjects for a short
time, said to me, "I find from Wilson that we are going to lose Mr.
De Courcy—is it true that he leaves Churchhill this morning?" I
replied that it was. "He told us nothing of all this last night,"
said she, laughing, "or even this morning at breakfast; but perhaps
he did not know it himself. Young men are often hasty in their
resolutions, and not more sudden in forming than unsteady in
keeping them. I should not be surprised if he were to change his
mind at last, and not go." She soon afterwards left the room. I
trust, however, my dear mother, that we have no reason to fear an
alteration of his present plan; things have gone too far. They must
have quarrelled, and about Frederica, too. Her calmness astonishes
me. What delight will be yours in seeing him again; in seeing him
still worthy your esteem, still capable of forming your happiness!
When I next write I shall be able to tell you that Sir James is
gone, Lady Susan vanquished, and Frederica at peace. We have much
to do, but it shall be done. I am all impatience to hear how this
astonishing change was effected. I finish as I began, with the
warmest congratulations.

Yours ever, &c.,

Cath. Vernon


Letter XXIV


FROM THE SAME TO THE SAME

Churchhill

Little did I imagine, my dear Mother, when I sent off my last
letter, that the delightful perturbation of spirits I was then in
would undergo so speedy, so melancholy a reverse. I never can
sufficiently regret that I wrote to you at all. Yet who could have
foreseen what has happened? My dear mother, every hope which made
me so happy only two hours ago has vanished. The quarrel between
Lady Susan and Reginald is made up, and we are all as we were
before. One point only is gained. Sir James Martin is dismissed.
What are we now to look forward to? I am indeed disappointed;
Reginald was all but gone, his horse was ordered and all but
brought to the door; who would not have felt safe? For half an hour
I was in momentary expectation of his departure. After I had sent
off my letter to you, I went to Mr. Vernon, and sat with him in his
room talking over the whole matter, and then determined to look for
Frederica, whom I had not seen since breakfast. I met her on the
stairs, and saw that she was crying. "My dear aunt," said she, "he
is going—Mr. De Courcy is going, and it is all my fault. I am
afraid you will be very angry with me, but indeed I had no idea it
would end so." "My love," I replied, "do not think it necessary to
apologize to me on that account. I shall feel myself under an
obligation to anyone who is the means of sending my brother home,
because," recollecting myself, "I know my father wants very much to
see him. But what is it you have done to occasion all this?" She
blushed deeply as she answered: "I was so unhappy about Sir James
that I could not help—I have done something very wrong, I know; but
you have not an idea of the misery I have been in: and mamma had
ordered me never to speak to you or my uncle about it, and—" "You
therefore spoke to my brother to engage his interference," said I,
to save her the explanation. "No, but I wrote to him—I did indeed,
I got up this morning before it was light, and was two hours about
it; and when my letter was done I thought I never should have
courage to give it. After breakfast however, as I was going to my
room, I met him in the passage, and then, as I knew that everything
must depend on that moment, I forced myself to give it. He was so
good as to take it immediately. I dared not look at him, and ran
away directly. I was in such a fright I could hardly breathe. My
dear aunt, you do not know how miserable I have been." "Frederica"
said I, "you ought to have told me all your distresses. You would
have found in me a friend always ready to assist you. Do you think
that your uncle or I should not have espoused your cause as warmly
as my brother?" "Indeed, I did not doubt your kindness," said she,
colouring again, "but I thought Mr. De Courcy could do anything
with my mother; but I was mistaken: they have had a dreadful
quarrel about it, and he is going away. Mamma will never forgive
me, and I shall be worse off than ever." "No, you shall not," I
replied; "in such a point as this your mother's prohibition ought
not to have prevented your speaking to me on the subject. She has
no right to make you unhappy, and she shall NOT do it. Your
applying, however, to Reginald can be productive only of good to
all parties. I believe it is best as it is. Depend upon it that you
shall not be made unhappy any longer." At that moment how great was
my astonishment at seeing Reginald come out of Lady Susan's
dressing-room. My heart misgave me instantly. His confusion at
seeing me was very evident. Frederica immediately disappeared. "Are
you going?" I said; "you will find Mr. Vernon in his own room."
"No, Catherine," he replied, "I am not going. Will you let me speak
to you a moment?" We went into my room. "I find," he continued, his
confusion increasing as he spoke, "that I have been acting with my
usual foolish impetuosity. I have entirely misunderstood Lady
Susan, and was on the point of leaving the house under a false
impression of her conduct. There has been some very great mistake;
we have been all mistaken, I fancy. Frederica does not know her
mother. Lady Susan means nothing but her good, but she will not
make a friend of her. Lady Susan does not always know, therefore,
what will make her daughter happy. Besides, I could have no right
to interfere. Miss Vernon was mistaken in applying to me. In short,
Catherine, everything has gone wrong, but it is now all happily
settled. Lady Susan, I believe, wishes to speak to you about it, if
you are at leisure." "Certainly," I replied, deeply sighing at the
recital of so lame a story. I made no comments, however, for words
would have been vain.

Reginald was glad to get away, and I went to Lady Susan,
curious, indeed, to hear her account of it. "Did I not tell you,"
said she with a smile, "that your brother would not leave us after
all?" "You did, indeed," replied I very gravely; "but I flattered
myself you would be mistaken." "I should not have hazarded such an
opinion," returned she, "if it had not at that moment occurred to
me that his resolution of going might be occasioned by a
conversation in which we had been this morning engaged, and which
had ended very much to his dissatisfaction, from our not rightly
understanding each other's meaning. This idea struck me at the
moment, and I instantly determined that an accidental dispute, in
which I might probably be as much to blame as himself, should not
deprive you of your brother. If you remember, I left the room
almost immediately. I was resolved to lose no time in clearing up
those mistakes as far as I could. The case was this—Frederica had
set herself violently against marrying Sir James." "And can your
ladyship wonder that she should?" cried I with some warmth;
"Frederica has an excellent understanding, and Sir James has none."
"I am at least very far from regretting it, my dear sister," said
she; "on the contrary, I am grateful for so favourable a sign of my
daughter's sense. Sir James is certainly below par (his boyish
manners make him appear worse); and had Frederica possessed the
penetration and the abilities which I could have wished in my
daughter, or had I even known her to possess as much as she does, I
should not have been anxious for the match." "It is odd that you
should alone be ignorant of your daughter's sense!" "Frederica
never does justice to herself; her manners are shy and childish,
and besides she is afraid of me. During her poor father's life she
was a spoilt child; the severity which it has since been necessary
for me to show has alienated her affection; neither has she any of
that brilliancy of intellect, that genius or vigour of mind which
will force itself forward." "Say rather that she has been
unfortunate in her education!" "Heaven knows, my dearest Mrs.
Vernon, how fully I am aware of that; but I would wish to forget
every circumstance that might throw blame on the memory of one
whose name is sacred with me." Here she pretended to cry; I was out
of patience with her. "But what," said I, "was your ladyship going
to tell me about your disagreement with my brother?" "It originated
in an action of my daughter's, which equally marks her want of
judgment and the unfortunate dread of me I have been mentioning—she
wrote to Mr. De Courcy." "I know she did; you had forbidden her
speaking to Mr. Vernon or to me on the cause of her distress; what
could she do, therefore, but apply to my brother?" "Good God!" she
exclaimed, "what an opinion you must have of me! Can you possibly
suppose that I was aware of her unhappiness! that it was my object
to make my own child miserable, and that I had forbidden her
speaking to you on the subject from a fear of your interrupting the
diabolical scheme? Do you think me destitute of every honest, every
natural feeling? Am I capable of consigning HER to everlasting:
misery whose welfare it is my first earthly duty to promote? The
idea is horrible!" "What, then, was your intention when you
insisted on her silence?" "Of what use, my dear sister, could be
any application to you, however the affair might stand? Why should
I subject you to entreaties which I refused to attend to myself?
Neither for your sake nor for hers, nor for my own, could such a
thing be desirable. When my own resolution was taken I could nor
wish for the interference, however friendly, of another person. I
was mistaken, it is true, but I believed myself right." "But what
was this mistake to which your ladyship so often alludes! from
whence arose so astonishing a misconception of your daughter's
feelings! Did you not know that she disliked Sir James?" "I knew
that he was not absolutely the man she would have chosen, but I was
persuaded that her objections to him did not arise from any
perception of his deficiency. You must not question me, however, my
dear sister, too minutely on this point," continued she, taking me
affectionately by the hand; "I honestly own that there is something
to conceal. Frederica makes me very unhappy! Her applying to Mr. De
Courcy hurt me particularly." "What is it you mean to infer," said
I, "by this appearance of mystery? If you think your daughter at
all attached to Reginald, her objecting to Sir James could not less
deserve to be attended to than if the cause of her objecting had
been a consciousness of his folly; and why should your ladyship, at
any rate, quarrel with my brother for an interference which, you
must know, it is not in his nature to refuse when urged in such a
manner?"

"His disposition, you know, is warm, and he came to expostulate
with me; his compassion all alive for this ill-used girl, this
heroine in distress! We misunderstood each other: he believed me
more to blame than I really was; I considered his interference less
excusable than I now find it. I have a real regard for him, and was
beyond expression mortified to find it, as I thought, so ill
bestowed We were both warm, and of course both to blame. His
resolution of leaving Churchhill is consistent with his general
eagerness. When I understood his intention, however, and at the
same time began to think that we had been perhaps equally mistaken
in each other's meaning, I resolved to have an explanation before
it was too late. For any member of your family I must always feel a
degree of affection, and I own it would have sensibly hurt me if my
acquaintance with Mr. De Courcy had ended so gloomily. I have now
only to say further, that as I am convinced of Frederica's having a
reasonable dislike to Sir James, I shall instantly inform him that
he must give up all hope of her. I reproach myself for having even,
though innocently, made her unhappy on that score. She shall have
all the retribution in my power to make; if she value her own
happiness as much as I do, if she judge wisely, and command herself
as she ought, she may now be easy. Excuse me, my dearest sister,
for thus trespassing on your time, but I owe it to my own
character; and after this explanation I trust I am in no danger of
sinking in your opinion." I could have said, "Not much, indeed!"
but I left her almost in silence. It was the greatest stretch of
forbearance I could practise. I could not have stopped myself had I
begun. Her assurance! her deceit! but I will not allow myself to
dwell on them; they will strike you sufficiently. My heart sickens
within me. As soon as I was tolerably composed I returned to the
parlour. Sir James's carriage was at the door, and he, merry as
usual, soon afterwards took his leave. How easily does her ladyship
encourage or dismiss a lover! In spite of this release, Frederica
still looks unhappy: still fearful, perhaps, of her mother's anger;
and though dreading my brother's departure, jealous, it may be, of
his staying. I see how closely she observes him and Lady Susan,
poor girl! I have now no hope for her. There is not a chance of her
affection being returned. He thinks very differently of her from
what he used to do; he does her some justice, but his
reconciliation with her mother precludes every dearer hope.
Prepare, my dear mother, for the worst! The probability of their
marrying is surely heightened! He is more securely hers than ever.
When that wretched event takes place, Frederica must belong wholly
to us. I am thankful that my last letter will precede this by so
little, as every moment that you can be saved from feeling a joy
which leads only to disappointment is of consequence.

Yours ever, &c.,

Catherine Vernon


Letter XXV


LADY SUSAN TO MRS. JOHNSON

Churchhill

I call on you, dear Alicia, for congratulations: I am my own
self, gay and triumphant! When I wrote to you the other day I was,
in truth, in high irritation, and with ample cause. Nay, I know not
whether I ought to be quite tranquil now, for I have had more
trouble in restoring peace than I ever intended to submit to—a
spirit, too, resulting from a fancied sense of superior integrity,
which is peculiarly insolent! I shall not easily forgive him, I
assure you. He was actually on the point of leaving Churchhill! I
had scarcely concluded my last, when Wilson brought me word of it.
I found, therefore, that something must be done; for I did not
choose to leave my character at the mercy of a man whose passions
are so violent and so revengeful. It would have been trifling with
my reputation to allow of his departing with such an impression in
my disfavour; in this light, condescension was necessary. I sent
Wilson to say that I desired to speak with him before he went; he
came immediately. The angry emotions which had marked every feature
when we last parted were partially subdued. He seemed astonished at
the summons, and looked as if half wishing and half fearing to be
softened by what I might say. If my countenance expressed what I
aimed at, it was composed and dignified; and yet, with a degree of
pensiveness which might convince him that I was not quite happy. "I
beg your pardon, sir, for the liberty I have taken in sending for
you," said I; "but as I have just learnt your intention of leaving
this place to-day, I feel it my duty to entreat that you will not
on my account shorten your visit here even an hour. I am perfectly
aware that after what has passed between us it would ill suit the
feelings of either to remain longer in the same house: so very
great, so total a change from the intimacy of friendship must
render any future intercourse the severest punishment; and your
resolution of quitting Churchhill is undoubtedly in unison with our
situation, and with those lively feelings which I know you to
possess. But, at the same time, it is not for me to suffer such a
sacrifice as it must be to leave relations to whom you are so much
attached, and are so dear. My remaining here cannot give that
pleasure to Mr. and Mrs. Vernon which your society must; and my
visit has already perhaps been too long. My removal, therefore,
which must, at any rate, take place soon, may, with perfect
convenience, be hastened; and I make it my particular request that
I may not in any way be instrumental in separating a family so
affectionately attached to each other. Where I go is of no
consequence to anyone; of very little to myself; but you are of
importance to all your connections." Here I concluded, and I hope
you will be satisfied with my speech. Its effect on Reginald
justifies some portion of vanity, for it was no less favourable
than instantaneous. Oh, how delightful it was to watch the
variations of his countenance while I spoke! to see the struggle
between returning tenderness and the remains of displeasure. There
is something agreeable in feelings so easily worked on; not that I
envy him their possession, nor would, for the world, have such
myself; but they are very convenient when one wishes to influence
the passions of another. And yet this Reginald, whom a very few
words from me softened at once into the utmost submission, and
rendered more tractable, more attached, more devoted than ever,
would have left me in the first angry swelling of his proud heart
without deigning to seek an explanation. Humbled as he now is, I
cannot forgive him such an instance of pride, and am doubtful
whether I ought not to punish him by dismissing him at once after
this reconciliation, or by marrying and teazing him for ever. But
these measures are each too violent to be adopted without some
deliberation; at present my thoughts are fluctuating between
various schemes. I have many things to compass: I must punish
Frederica, and pretty severely too, for her application to
Reginald; I must punish him for receiving it so favourably, and for
the rest of his conduct. I must torment my sister-in-law for the
insolent triumph of her look and manner since Sir James has been
dismissed; for, in reconciling Reginald to me, I was not able to
save that ill-fated young man; and I must make myself amends for
the humiliation to which I have stooped within these few days. To
effect all this I have various plans. I have also an idea of being
soon in town; and whatever may be my determination as to the rest,
I shall probably put THAT project in execution; for London will be
always the fairest field of action, however my views may be
directed; and at any rate I shall there be rewarded by your
society, and a little dissipation, for a ten weeks' penance at
Churchhill. I believe I owe it to my character to complete the
match between my daughter and Sir James after having so long
intended it. Let me know your opinion on this point. Flexibility of
mind, a disposition easily biassed by others, is an attribute which
you know I am not very desirous of obtaining; nor has Frederica any
claim to the indulgence of her notions at the expense of her
mother's inclinations. Her idle love for Reginald, too! It is
surely my duty to discourage such romantic nonsense. All things
considered, therefore, it seems incumbent on me to take her to town
and marry her immediately to Sir James. When my own will is
effected contrary to his, I shall have some credit in being on good
terms with Reginald, which at present, in fact, I have not; for
though he is still in my power, I have given up the very article by
which our quarrel was produced, and at best the honour of victory
is doubtful. Send me your opinion on all these matters, my dear
Alicia, and let me know whether you can get lodgings to suit me
within a short distance of you.

Your most attached,

S. Vernon


Letter XXVI


MRS. JOHNSON TO LADY SUSAN

Edward Street

I am gratified by your reference, and this is my advice: that
you come to town yourself, without loss of time, but that you leave
Frederica behind. It would surely be much more to the purpose to
get yourself well established by marrying Mr. De Courcy, than to
irritate him and the rest of his family by making her marry Sir
James. You should think more of yourself and less of your daughter.
She is not of a disposition to do you credit in the world, and
seems precisely in her proper place at Churchhill, with the
Vernons. But you are fitted for society, and it is shameful to have
you exiled from it. Leave Frederica, therefore, to punish herself
for the plague she has given you, by indulging that romantic
tender-heartedness which will always ensure her misery enough, and
come to London as soon as you can. I have another reason for urging
this: Mainwaring came to town last week, and has contrived, in
spite of Mr. Johnson, to make opportunities of seeing me. He is
absolutely miserable about you, and jealous to such a degree of De
Courcy that it would be highly unadvisable for them to meet at
present. And yet, if you do not allow him to see you here, I cannot
answer for his not committing some great imprudence—such as going
to Churchhill, for instance, which would be dreadful! Besides, if
you take my advice, and resolve to marry De Courcy, it will be
indispensably necessary to you to get Mainwaring out of the way;
and you only can have influence enough to send him back to his
wife. I have still another motive for your coming: Mr. Johnson
leaves London next Tuesday; he is going for his health to Bath,
where, if the waters are favourable to his constitution and my
wishes, he will be laid up with the gout many weeks. During his
absence we shall be able to chuse our own society, and to have true
enjoyment. I would ask you to Edward Street, but that once he
forced from me a kind of promise never to invite you to my house;
nothing but my being in the utmost distress for money should have
extorted it from me. I can get you, however, a nice drawing-room
apartment in Upper Seymour Street, and we may be always together
there or here; for I consider my promise to Mr. Johnson as
comprehending only (at least in his absence) your not sleeping in
the house. Poor Mainwaring gives me such histories of his wife's
jealousy. Silly woman to expect constancy from so charming a man!
but she always was silly—intolerably so in marrying him at all, she
the heiress of a large fortune and he without a shilling: one
title, I know, she might have had, besides baronets. Her folly in
forming the connection was so great that, though Mr. Johnson was
her guardian, and I do not in general share HIS feelings, I never
can forgive her.

Adieu. Yours ever,

Alicia


Letter XXVII


MRS. VERNON TO LADY DE COURCY

Churchhill

This letter, my dear Mother, will be brought you by Reginald.
His long visit is about to be concluded at last, but I fear the
separation takes place too late to do us any good. She is going to
London to see her particular friend, Mrs. Johnson. It was at first
her intention that Frederica should accompany her, for the benefit
of masters, but we overruled her there. Frederica was wretched in
the idea of going, and I could not bear to have her at the mercy of
her mother; not all the masters in London could compensate for the
ruin of her comfort. I should have feared, too, for her health, and
for everything but her principles—there I believe she is not to be
injured by her mother, or her mother's friends; but with those
friends she must have mixed (a very bad set, I doubt not), or have
been left in total solitude, and I can hardly tell which would have
been worse for her. If she is with her mother, moreover, she must,
alas! in all probability be with Reginald, and that would be the
greatest evil of all. Here we shall in time be in peace, and our
regular employments, our books and conversations, with exercise,
the children, and every domestic pleasure in my power to procure
her, will, I trust, gradually overcome this youthful attachment. I
should not have a doubt of it were she slighted for any other woman
in the world than her own mother. How long Lady Susan will be in
town, or whether she returns here again, I know not. I could not be
cordial in my invitation, but if she chuses to come no want of
cordiality on my part will keep her away. I could not help asking
Reginald if he intended being in London this winter, as soon as I
found her ladyship's steps would be bent thither; and though he
professed himself quite undetermined, there was something in his
look and voice as he spoke which contradicted his words. I have
done with lamentation; I look upon the event as so far decided that
I resign myself to it in despair. If he leaves you soon for London
everything will be concluded.

Your affectionate, &c.,

C. Vernon


Letter XXVIII


MRS. JOHNSON TO LADY SUSAN

Edward Street

My dearest Friend,

I write in the greatest distress; the most unfortunate event has
just taken place. Mr. Johnson has hit on the most effectual manner
of plaguing us all. He had heard, I imagine, by some means or
other, that you were soon to be in London, and immediately
contrived to have such an attack of the gout as must at least delay
his journey to Bath, if not wholly prevent it. I am persuaded the
gout is brought on or kept off at pleasure; it was the same when I
wanted to join the Hamiltons to the Lakes; and three years ago,
when I had a fancy for Bath, nothing could induce him to have a
gouty symptom.

I am pleased to find that my letter had so much effect on you,
and that De Courcy is certainly your own. Let me hear from you as
soon as you arrive, and in particular tell me what you mean to do
with Mainwaring. It is impossible to say when I shall be able to
come to you; my confinement must be great. It is such an abominable
trick to be ill here instead of at Bath that I can scarcely command
myself at all. At Bath his old aunts would have nursed him, but
here it all falls upon me; and he bears pain with such patience
that I have not the common excuse for losing my temper.

Yours ever,

Alicia


Letter XXIX


LADY SUSAN VERNON TO MRS. JOHNSON

Upper Seymour Street

My dear Alicia,

There needed not this last fit of the gout to make me detest Mr.
Johnson, but now the extent of my aversion is not to be estimated.
To have you confined as nurse in his apartment! My dear Alicia, of
what a mistake were you guilty in marrying a man of his age! just
old enough to be formal, ungovernable, and to have the gout; too
old to be agreeable, too young to die. I arrived last night about
five, had scarcely swallowed my dinner when Mainwaring made his
appearance. I will not dissemble what real pleasure his sight
afforded me, nor how strongly I felt the contrast between his
person and manners and those of Reginald, to the infinite
disadvantage of the latter. For an hour or two I was even staggered
in my resolution of marrying him, and though this was too idle and
nonsensical an idea to remain long on my mind, I do not feel very
eager for the conclusion of my marriage, nor look forward with much
impatience to the time when Reginald, according to our agreement,
is to be in town. I shall probably put off his arrival under some
pretence or other. He must not come till Mainwaring is gone. I am
still doubtful at times as to marrying; if the old man would die I
might not hesitate, but a state of dependance on the caprice of Sir
Reginald will not suit the freedom of my spirit; and if I resolve
to wait for that event, I shall have excuse enough at present in
having been scarcely ten months a widow. I have not given
Mainwaring any hint of my intention, or allowed him to consider my
acquaintance with Reginald as more than the commonest flirtation,
and he is tolerably appeased. Adieu, till we meet; I am enchanted
with my lodgings.

Yours ever,

S. Vernon


Letter XXX


LADY SUSAN VERNON TO MR. DE COURCY

Upper Seymour Street

I have received your letter, and though I do not attempt to
conceal that I am gratified by your impatience for the hour of
meeting, I yet feel myself under the necessity of delaying that
hour beyond the time originally fixed. Do not think me unkind for
such an exercise of my power, nor accuse me of instability without
first hearing my reasons. In the course of my journey from
Churchhill I had ample leisure for reflection on the present state
of our affairs, and every review has served to convince me that
they require a delicacy and cautiousness of conduct to which we
have hitherto been too little attentive. We have been hurried on by
our feelings to a degree of precipitation which ill accords with
the claims of our friends or the opinion of the world. We have been
unguarded in forming this hasty engagement, but we must not
complete the imprudence by ratifying it while there is so much
reason to fear the connection would be opposed by those friends on
whom you depend. It is not for us to blame any expectations on your
father's side of your marrying to advantage; where possessions are
so extensive as those of your family, the wish of increasing them,
if not strictly reasonable, is too common to excite surprize or
resentment. He has a right to require; a woman of fortune in his
daughter-in-law, and I am sometimes quarrelling with myself for
suffering you to form a connection so imprudent; but the influence
of reason is often acknowledged too late by those who feel like me.
I have now been but a few months a widow, and, however little
indebted to my husband's memory for any happiness derived from him
during a union of some years, I cannot forget that the indelicacy
of so early a second marriage must subject me to the censure of the
world, and incur, what would be still more insupportable, the
displeasure of Mr. Vernon. I might perhaps harden myself in time
against the injustice of general reproach, but the loss of HIS
valued esteem I am, as you well know, ill-fitted to endure; and
when to this may be added the consciousness of having injured you
with your family, how am I to support myself? With feelings so
poignant as mine, the conviction of having divided the son from his
parents would make me, even with you, the most miserable of beings.
It will surely, therefore, be advisable to delay our union—to delay
it till appearances are more promising—till affairs have taken a
more favourable turn. To assist us In such a resolution I feel that
absence will be necessary. We must not meet. Cruel as this sentence
may appear, the necessity of pronouncing it, which can alone
reconcile it to myself, will be evident to you when you have
considered our situation in the light in which I have found myself
imperiously obliged to place it. You may be—you must be—well
assured that nothing but the strongest conviction of duty could
induce me to wound my own feelings by urging a lengthened
separation, and of insensibility to yours you will hardly suspect
me. Again, therefore, I say that we ought not, we must not, yet
meet. By a removal for some months from each other we shall
tranquillise the sisterly fears of Mrs. Vernon, who, accustomed
herself to the enjoyment of riches, considers fortune as necessary
everywhere, and whose sensibilities are not of a nature to
comprehend ours. Let me hear from you soon—very soon. Tell me that
you submit to my arguments, and do not reproach me for using such.
I cannot bear reproaches: my spirits are not so high as to need
being repressed. I must endeavour to seek amusement, and
fortunately many of my friends are in town; amongst them the
Mainwarings; you know how sincerely I regard both husband and
wife.

I am, very faithfully yours,

S. Vernon


Letter XXXI


LADY SUSAN TO MRS. JOHNSON

Upper Seymour Street

My dear Friend,

That tormenting creature, Reginald, is here. My letter, which
was intended to keep him longer in the country, has hastened him to
town. Much as I wish him away, however, I cannot help being pleased
with such a proof of attachment. He is devoted to me, heart and
soul. He will carry this note himself, which is to serve as an
introduction to you, with whom he longs to be acquainted. Allow him
to spend the evening with you, that I may be in no danger of his
returning here. I have told him that I am not quite well, and must
be alone; and should he call again there might be confusion, for it
is impossible to be sure of servants. Keep him, therefore, I
entreat you, in Edward Street. You will not find him a heavy
companion, and I allow you to flirt with him as much as you like.
At the same time, do not forget my real interest; say all that you
can to convince him that I shall be quite wretched if he remains
here; you know my reasons—propriety, and so forth. I would urge
them more myself, but that I am impatient to be rid of him, as
Mainwaring comes within half an hour.

Adieu!

S. Vernon


Letter XXXII


MRS. JOHNSON TO LADY SUSAN

Edward Street

My dear Creature,

I am in agonies, and know not what to do. Mr. De Courcy arrived
just when he should not. Mrs. Mainwaring had that instant entered
the house, and forced herself into her guardian's presence, though
I did not know a syllable of it till afterwards, for I was out when
both she and Reginald came, or I should have sent him away at all
events; but she was shut up with Mr. Johnson, while he waited in
the drawing-room for me. She arrived yesterday in pursuit of her
husband, but perhaps you know this already from himself. She came
to this house to entreat my husband's interference, and before I
could be aware of it, everything that you could wish to be
concealed was known to him, and unluckily she had wormed out of
Mainwaring's servant that he had visited you every day since your
being in town, and had just watched him to your door herself! What
could I do! Facts are such horrid things! All is by this time known
to De Courcy, who is now alone with Mr. Johnson. Do not accuse me;
indeed, it was impossible to prevent it. Mr. Johnson has for some
time suspected De Courcy of intending to marry you, and would speak
with him alone as soon as he knew him to be in the house. That
detestable Mrs. Mainwaring, who, for your comfort, has fretted
herself thinner and uglier than ever, is still here, and they have
been all closeted together. What can be done? At any rate, I hope
he will plague his wife more than ever. With anxious wishes,

Yours faithfully,

Alicia


Letter XXXIII


LADY SUSAN TO MRS. JOHNSON

Upper Seymour Street

This eclaircissement is rather provoking. How unlucky that you
should have been from home! I thought myself sure of you at seven!
I am undismayed however. Do not torment yourself with fears on my
account; depend on it, I can make my story good with Reginald.
Mainwaring is just gone; he brought me the news of his wife's
arrival. Silly woman, what does she expect by such manoeuvres? Yet
I wish she had stayed quietly at Langford. Reginald will be a
little enraged at first, but by to-morrow's dinner, everything will
be well again.

Adieu!

S. V.


Letter XXXIV


MR. DE COURCY TO LADY SUSAN

—— Hotel

I write only to bid you farewell, the spell is removed; I see
you as you are. Since we parted yesterday, I have received from
indisputable authority such a history of you as must bring the most
mortifying conviction of the imposition I have been under, and the
absolute necessity of an immediate and eternal separation from you.
You cannot doubt to what I allude. Langford! Langford! that word
will be sufficient. I received my information in Mr. Johnson's
house, from Mrs. Mainwaring herself. You know how I have loved you;
you can intimately judge of my present feelings, but I am not so
weak as to find indulgence in describing them to a woman who will
glory in having excited their anguish, but whose affection they
have never been able to gain.

R. De Courcy


Letter XXXV


LADY SUSAN TO MR. DE COURCY

Upper Seymour Street

I will not attempt to describe my astonishment in reading the
note this moment received from you. I am bewildered in my
endeavours to form some rational conjecture of what Mrs. Mainwaring
can have told you to occasion so extraordinary a change in your
sentiments. Have I not explained everything to you with respect to
myself which could bear a doubtful meaning, and which the
ill-nature of the world had interpreted to my discredit? What can
you now have heard to stagger your esteem for me? Have I ever had a
concealment from you? Reginald, you agitate me beyond expression, I
cannot suppose that the old story of Mrs. Mainwaring's jealousy can
be revived again, or at least be LISTENED to again. Come to me
immediately, and explain what is at present absolutely
incomprehensible. Believe me the single word of Langford is not of
such potent intelligence as to supersede the necessity of more. If
we ARE to part, it will at least be handsome to take your personal
leave—but I have little heart to jest; in truth, I am serious
enough; for to be sunk, though but for an hour, in your esteem Is a
humiliation to which I know not how to submit. I shall count every
minute till your arrival.

S. V.


Letter XXXVI


MR. DE COURCY TO LADY SUSAN

—— Hotel

Why would you write to me? Why do you require particulars? But,
since it must be so, I am obliged to declare that all the accounts
of your misconduct during the life, and since the death of Mr.
Vernon, which had reached me, in common with the world in general,
and gained my entire belief before I saw you, but which you, by the
exertion of your perverted abilities, had made me resolved to
disallow, have been unanswerably proved to me; nay more, I am
assured that a connection, of which I had never before entertained
a thought, has for some time existed, and still continues to exist,
between you and the man whose family you robbed of its peace in
return for the hospitality with which you were received into it;
that you have corresponded with him ever since your leaving
Langford; not with his wife, but with him, and that he now visits
you every day. Can you, dare you deny it? and all this at the time
when I was an encouraged, an accepted lover! From what have I not
escaped! I have only to be grateful. Far from me be all complaint,
every sigh of regret. My own folly had endangered me, my
preservation I owe to the kindness, the integrity of another; but
the unfortunate Mrs. Mainwaring, whose agonies while she related
the past seemed to threaten her reason, how is SHE to be consoled!
After such a discovery as this, you will scarcely affect further
wonder at my meaning in bidding you adieu. My understanding is at
length restored, and teaches no less to abhor the artifices which
had subdued me than to despise myself for the weakness on which
their strength was founded.

R. DE Courcy


Letter XXXVII


LADY SUSAN TO MR. DE COURCY

Upper Seymour Street

I am satisfied, and will trouble you no more when these few
lines are dismissed. The engagement which you were eager to form a
fortnight ago is no longer compatible with your views, and I
rejoice to find that the prudent advice of your parents has not
been given in vain. Your restoration to peace will, I doubt not,
speedily follow this act of filial obedience, and I flatter myself
with the hope of surviving my share in this disappointment.

S. V.


Letter XXXVIII


MRS. JOHNSON TO LADY SUSAN VERNON

Edward Street

I am grieved, though I cannot be astonished at your rupture with
Mr. De Courcy; he has just informed Mr. Johnson of it by letter. He
leaves London, he says, to-day. Be assured that I partake in all
your feelings, and do not be angry if I say that our intercourse,
even by letter, must soon be given up. It makes me miserable; but
Mr. Johnson vows that if I persist in the connection, he will
settle in the country for the rest of his life, and you know it is
impossible to submit to such an extremity while any other
alternative remains. You have heard of course that the Mainwarings
are to part, and I am afraid Mrs. M. will come home to us again;
but she is still so fond of her husband, and frets so much about
him, that perhaps she may not live long. Miss Mainwaring is just
come to town to be with her aunt, and they say that she declares
she will have Sir James Martin before she leaves London again. If I
were you, I would certainly get him myself. I had almost forgot to
give you my opinion of Mr. De Courcy; I am really delighted with
him; he is full as handsome, I think, as Mainwaring, and with such
an open, good-humoured countenance, that one cannot help loving him
at first sight. Mr. Johnson and he are the greatest friends in the
world. Adieu, my dearest Susan, I wish matters did not go so
perversely. That unlucky visit to Langford! but I dare say you did
all for the best, and there is no defying destiny.

Your sincerely attached,

Alicia


Letter XXXIX


LADY SUSAN TO MRS. JOHNSON

Upper Seymour Street

My dear Alicia,

I yield to the necessity which parts us. Under circumstances you
could not act otherwise. Our friendship cannot be impaired by it,
and in happier times, when your situation is as independent as
mine, it will unite us again in the same intimacy as ever. For this
I shall impatiently wait, and meanwhile can safely assure you that
I never was more at ease, or better satisfied with myself and
everything about me than at the present hour. Your husband I abhor,
Reginald I despise, and I am secure of never seeing either again.
Have I not reason to rejoice? Mainwaring is more devoted to me than
ever; and were we at liberty, I doubt if I could resist even
matrimony offered by HIM. This event, if his wife live with you, it
may be in your power to hasten. The violence of her feelings, which
must wear her out, may be easily kept in irritation. I rely on your
friendship for this. I am now satisfied that I never could have
brought myself to marry Reginald, and am equally determined that
Frederica never shall. To-morrow, I shall fetch her from
Churchhill, and let Maria Mainwaring tremble for the consequence.
Frederica shall be Sir James's wife before she quits my house, and
she may whimper, and the Vernons may storm, I regard them not. I am
tired of submitting my will to the caprices of others; of resigning
my own judgment in deference to those to whom I owe no duty, and
for whom I feel no respect. I have given up too much, have been too
easily worked on, but Frederica shall now feel the difference.
Adieu, dearest of friends; may the next gouty attack be more
favourable! and may you always regard me as unalterably yours,

S. Vernon


Letter XL


LADY DE COURCY TO MRS. VERNON

My dear Catherine,

I have charming news for you, and if I had not sent off my
letter this morning you might have been spared the vexation of
knowing of Reginald's being gone to London, for he is returned.
Reginald is returned, not to ask our consent to his marrying Lady
Susan, but to tell us they are parted for ever. He has been only an
hour in the house, and I have not been able to learn particulars,
for he is so very low that I have not the heart to ask questions,
but I hope we shall soon know all. This is the most joyful hour he
has ever given us since the day of his birth. Nothing is wanting
but to have you here, and it is our particular wish and entreaty
that you would come to us as soon as you can. You have owed us a
visit many long weeks; I hope nothing will make it inconvenient to
Mr. Vernon; and pray bring all my grand-children; and your dear
niece is included, of course; I long to see her. It has been a sad,
heavy winter hitherto, without Reginald, and seeing nobody from
Churchhill. I never found the season so dreary before; but this
happy meeting will make us young again. Frederica runs much in my
thoughts, and when Reginald has recovered his usual good spirits
(as I trust he soon will) we will try to rob him of his heart once
more, and I am full of hopes of seeing their hands joined at no
great distance.

Your affectionate mother,

C. De Courcy


Letter XLI


MRS. VERNON TO LADY DE COURCY

Churchhill

My dear Mother,

Your letter has surprized me beyond measure! Can it be true that
they are really separated—and for ever? I should be overjoyed if I
dared depend on it, but after all that I have seen how can one be
secure And Reginald really with you! My surprize is the greater
because on Wednesday, the very day of his coming to Parklands, we
had a most unexpected and unwelcome visit from Lady Susan, looking
all cheerfulness and good-humour, and seeming more as if she were
to marry him when she got to London than as if parted from him for
ever. She stayed nearly two hours, was as affectionate and
agreeable as ever, and not a syllable, not a hint was dropped, of
any disagreement or coolness between them. I asked her whether she
had seen my brother since his arrival in town; not, as you may
suppose, with any doubt of the fact, but merely to see how she
looked. She immediately answered, without any embarrassment, that
he had been kind enough to call on her on Monday; but she believed
he had already returned home, which I was very far from crediting.
Your kind invitation is accepted by us with pleasure, and on
Thursday next we and our little ones will be with you. Pray heaven,
Reginald may not be in town again by that time! I wish we could
bring dear Frederica too, but I am sorry to say that her mother's
errand hither was to fetch her away; and, miserable as it made the
poor girl, it was impossible to detain her. I was thoroughly
unwilling to let her go, and so was her uncle; and all that could
be urged we did urge; but Lady Susan declared that as she was now
about to fix herself in London for several months, she could not be
easy if her daughter were not with her for masters, &c. Her
manner, to be sure, was very kind and proper, and Mr. Vernon
believes that Frederica will now be treated with affection. I wish
I could think so too. The poor girl's heart was almost broke at
taking leave of us. I charged her to write to me very often, and to
remember that if she were in any distress we should be always her
friends. I took care to see her alone, that I might say all this,
and I hope made her a little more comfortable; but I shall not be
easy till I can go to town and judge of her situation myself. I
wish there were a better prospect than now appears of the match
which the conclusion of your letter declares your expectations of.
At present, it is not very likely,

Yours ever, &c.,

C. Vernon


Conclusion


This correspondence, by a meeting between some of the parties,
and a separation between the others, could not, to the great
detriment of the Post Office revenue, be continued any longer. Very
little assistance to the State could be derived from the epistolary
intercourse of Mrs. Vernon and her niece; for the former soon
perceived, by the style of Frederica's letters, that they were
written under her mother's inspection! and therefore, deferring all
particular enquiry till she could make it personally in London,
ceased writing minutely or often. Having learnt enough, in the
meanwhile, from her open-hearted brother, of what had passed
between him and Lady Susan to sink the latter lower than ever in
her opinion, she was proportionably more anxious to get Frederica
removed from such a mother, and placed under her own care; and,
though with little hope of success, was resolved to leave nothing
unattempted that might offer a chance of obtaining her
sister-in-law's consent to it. Her anxiety on the subject made her
press for an early visit to London; and Mr. Vernon, who, as it must
already have appeared, lived only to do whatever he was desired,
soon found some accommodating business to call him thither. With a
heart full of the matter, Mrs. Vernon waited on Lady Susan shortly
after her arrival in town, and was met with such an easy and
cheerful affection, as made her almost turn from her with horror.
No remembrance of Reginald, no consciousness of guilt, gave one
look of embarrassment; she was in excellent spirits, and seemed
eager to show at once by ever possible attention to her brother and
sister her sense of their kindness, and her pleasure in their
society. Frederica was no more altered than Lady Susan; the same
restrained manners, the same timid look in the presence of her
mother as heretofore, assured her aunt of her situation being
uncomfortable, and confirmed her in the plan of altering it. No
unkindness, however, on the part of Lady Susan appeared.
Persecution on the subject of Sir James was entirely at an end; his
name merely mentioned to say that he was not in London; and indeed,
in all her conversation, she was solicitous only for the welfare
and improvement of her daughter, acknowledging, in terms of
grateful delight, that Frederica was now growing every day more and
more what a parent could desire. Mrs. Vernon, surprized and
incredulous, knew not what to suspect, and, without any change in
her own views, only feared greater difficulty in accomplishing
them. The first hope of anything better was derived from Lady
Susan's asking her whether she thought Frederica looked quite as
well as she had done at Churchhill, as she must confess herself to
have sometimes an anxious doubt of London's perfectly agreeing with
her. Mrs. Vernon, encouraging the doubt, directly proposed her
niece's returning with them into the country. Lady Susan was unable
to express her sense of such kindness, yet knew not, from a variety
of reasons, how to part with her daughter; and as, though her own
plans were not yet wholly fixed, she trusted it would ere long be
in her power to take Frederica into the country herself, concluded
by declining entirely to profit by such unexampled attention. Mrs.
Vernon persevered, however, in the offer of it, and though Lady
Susan continued to resist, her resistance in the course of a few
days seemed somewhat less formidable. The lucky alarm of an
influenza decided what might not have been decided quite so soon.
Lady Susan's maternal fears were then too much awakened for her to
think of anything but Frederica's removal from the risk of
infection; above all disorders in the world she most dreaded the
influenza for her daughter's constitution!

Frederica returned to Churchhill with her uncle and aunt; and
three weeks afterwards, Lady Susan announced her being married to
Sir James Martin. Mrs. Vernon was then convinced of what she had
only suspected before, that she might have spared herself all the
trouble of urging a removal which Lady Susan had doubtless resolved
on from the first. Frederica's visit was nominally for six weeks,
but her mother, though inviting her to return in one or two
affectionate letters, was very ready to oblige the whole party by
consenting to a prolongation of her stay, and in the course of two
months ceased to write of her absence, and in the course of two or
more to write to her at all. Frederica was therefore fixed in the
family of her uncle and aunt till such time as Reginald De Courcy
could be talked, flattered, and finessed into an affection for her
which, allowing leisure for the conquest of his attachment to her
mother, for his abjuring all future attachments, and detesting the
sex, might be reasonably looked for in the course of a twelvemonth.
Three months might have done it in general, but Reginald's feelings
were no less lasting than lively. Whether Lady Susan was or was not
happy in her second choice, I do not see how it can ever be
ascertained; for who would take her assurance of it on either side
of the question? The world must judge from probabilities; she had
nothing against her but her husband, and her conscience. Sir James
may seem to have drawn a harder lot than mere folly merited; I
leave him, therefore, to all the pity that anybody can give him.
For myself, I confess that I can pity only Miss Mainwaring; who,
coming to town, and putting herself to an expense in clothes which
impoverished her for two years, on purpose to secure him, was
defrauded of her due by a woman ten years older than herself.


  

    [image: FeedBooks]
 
 
    www.feedbooks.com

    Food for the mind


  


OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs


OPS/images/logo-feedbooks.png
Eeedbomls


OPS/images/cover.png
. vfeedbomls


