

 [image: Cover]

[image: Feedbooks]

Persuasion

Jane Austen

Published: 1818

Categorie(s): Fiction, Romance

Source: Wikisource

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)

	Mansfield
Park (1814)

	Northanger
Abbey (1817)

	Lady Susan
(1794)

	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.

Part 1

Chapter 1

Sir Walter Elliot, of Kellynch Hall, in Somersetshire, was a man
who, for his own amusement, never took up any book but the
Baronetage; there he found occupation for an idle hour, and
consolation in a distressed one; there his faculties were roused
into admiration and respect, by contemplating the limited remnant
of the earliest patents; there any unwelcome sensations, arising
from domestic affairs changed naturally into pity and contempt as
he turned over the almost endless creations of the last century;
and there, if every other leaf were powerless, he could read his
own history with an interest which never failed. This was the page
at which the favorite volume always opened:

"ELLIOT OF KELLYNCH HALL.

"Walter Elliot, born March 1, 1760, married, July 15, 1784,
Elizabeth, daughter of James Stevenson, Esq. of South Park, in the
county of Gloucester, by which lady (who died 1800) he has issue
Elizabeth, born June 1, 1785; Anne, born August 9, 1787; a
still-born son, November 5, 1789; Mary, born November 20,
1791."

Precisely such had the paragraph originally stood from the
printer's hands; but Sir Walter had improved it by adding, for the
information of himself and his family, these words, after the date
of Mary's birth— "Married, December 16, 1810, Charles, son and heir
of Charles Musgrove, Esq. of Uppercross, in the county of
Somerset," and by inserting most accurately the day of the month on
which he had lost his wife.

Then followed the history and rise of the ancient and
respectable family, in the usual terms; how it had been first
settled in Cheshire; how mentioned in Dugdale, serving the office
of high sheriff, representing a borough in three successive
parliaments, exertions of loyalty, and dignity of baronet, in the
first year of Charles II, with all the Marys and Elizabeths they
had married; forming altogether two handsome duodecimo pages, and
concluding with the arms and motto:—"Principal seat, Kellynch Hall,
in the county of Somerset," and Sir Walter's handwriting again in
this finale:—

"Heir presumptive, William Walter Elliot, Esq., great grandson
of the second Sir Walter."

Vanity was the beginning and the end of Sir Walter Elliot's
character; vanity of person and of situation. He had been
remarkably handsome in his youth; and, at fifty-four, was still a
very fine man. Few women could think more of their personal
appearance than he did, nor could the valet of any new made lord be
more delighted with the place he held in society. He considered the
blessing of beauty as inferior only to the blessing of a baronetcy;
and the Sir Walter Elliot, who united these gifts, was the constant
object of his warmest respect and devotion.

His good looks and his rank had one fair claim on his
attachment; since to them he must have owed a wife of very superior
character to any thing deserved by his own. Lady Elliot had been an
excellent woman, sensible and amiable; whose judgement and conduct,
if they might be pardoned the youthful infatuation which made her
Lady Elliot, had never required indulgence afterwards.—She had
humoured, or softened, or concealed his failings, and promoted his
real respectability for seventeen years; and though not the very
happiest being in the world herself, had found enough in her
duties, her friends, and her children, to attach her to life, and
make it no matter of indifference to her when she was called on to
quit them. —Three girls, the two eldest sixteen and fourteen, was
an awful legacy for a mother to bequeath, an awful charge rather,
to confide to the authority and guidance of a conceited, silly
father. She had, however, one very intimate friend, a sensible,
deserving woman, who had been brought, by strong attachment to
herself, to settle close by her, in the village of Kellynch; and on
her kindness and advice, Lady Elliot mainly relied for the best
help and maintenance of the good principles and instruction which
she had been anxiously giving her daughters.

This friend, and Sir Walter, did not marry, whatever might have
been anticipated on that head by their acquaintance. Thirteen years
had passed away since Lady Elliot's death, and they were still near
neighbours and intimate friends, and one remained a widower, the
other a widow.

That Lady Russell, of steady age and character, and extremely
well provided for, should have no thought of a second marriage,
needs no apology to the public, which is rather apt to be
unreasonably discontented when a woman does marry again, than when
she does not; but Sir Walter's continuing in singleness requires
explanation. Be it known then, that Sir Walter, like a good father,
(having met with one or two private disappointments in very
unreasonable applications), prided himself on remaining single for
his dear daughters' sake. For one daughter, his eldest, he would
really have given up any thing, which he had not been very much
tempted to do. Elizabeth had succeeded, at sixteen, to all that was
possible, of her mother's rights and consequence; and being very
handsome, and very like himself, her influence had always been
great, and they had gone on together most happily. His two other
children were of very inferior value. Mary had acquired a little
artificial importance, by becoming Mrs Charles Musgrove; but Anne,
with an elegance of mind and sweetness of character, which must
have placed her high with any people of real understanding, was
nobody with either father or sister; her word had no weight, her
convenience was always to give way— she was only Anne.

To Lady Russell, indeed, she was a most dear and highly valued
god-daughter, favourite, and friend. Lady Russell loved them all;
but it was only in Anne that she could fancy the mother to revive
again.

A few years before, Anne Elliot had been a very pretty girl, but
her bloom had vanished early; and as even in its height, her father
had found little to admire in her, (so totally different were her
delicate features and mild dark eyes from his own), there could be
nothing in them, now that she was faded and thin, to excite his
esteem. He had never indulged much hope, he had now none, of ever
reading her name in any other page of his favourite work. All
equality of alliance must rest with Elizabeth, for Mary had merely
connected herself with an old country family of respectability and
large fortune, and had therefore given all the honour and received
none: Elizabeth would, one day or other, marry suitably.

It sometimes happens that a woman is handsomer at twenty-nine
than she was ten years before; and, generally speaking, if there
has been neither ill health nor anxiety, it is a time of life at
which scarcely any charm is lost. It was so with Elizabeth, still
the same handsome Miss Elliot that she had begun to be thirteen
years ago, and Sir Walter might be excused, therefore, in
forgetting her age, or, at least, be deemed only half a fool, for
thinking himself and Elizabeth as blooming as ever, amidst the
wreck of the good looks of everybody else; for he could plainly see
how old all the rest of his family and acquaintance were growing.
Anne haggard, Mary coarse, every face in the neighbourhood
worsting, and the rapid increase of the crow's foot about Lady
Russell's temples had long been a distress to him.

Elizabeth did not quite equal her father in personal
contentment. Thirteen years had seen her mistress of Kellynch Hall,
presiding and directing with a self-possession and decision which
could never have given the idea of her being younger than she was.
For thirteen years had she been doing the honours, and laying down
the domestic law at home, and leading the way to the chaise and
four, and walking immediately after Lady Russell out of all the
drawing-rooms and dining-rooms in the country. Thirteen winters'
revolving frosts had seen her opening every ball of credit which a
scanty neighbourhood afforded, and thirteen springs shewn their
blossoms, as she travelled up to London with her father, for a few
weeks' annual enjoyment of the great world. She had the remembrance
of all this, she had the consciousness of being nine-and-twenty to
give her some regrets and some apprehensions; she was fully
satisfied of being still quite as handsome as ever, but she felt
her approach to the years of danger, and would have rejoiced to be
certain of being properly solicited by baronet-blood within the
next twelvemonth or two. Then might she again take up the book of
books with as much enjoyment as in her early youth, but now she
liked it not. Always to be presented with the date of her own birth
and see no marriage follow but that of a youngest sister, made the
book an evil; and more than once, when her father had left it open
on the table near her, had she closed it, with averted eyes, and
pushed it away.

She had had a disappointment, moreover, which that book, and
especially the history of her own family, must ever present the
remembrance of. The heir presumptive, the very William Walter
Elliot, Esq., whose rights had been so generously supported by her
father, had disappointed her.

She had, while a very young girl, as soon as she had known him
to be, in the event of her having no brother, the future baronet,
meant to marry him, and her father had always meant that she
should. He had not been known to them as a boy; but soon after Lady
Elliot's death, Sir Walter had sought the acquaintance, and though
his overtures had not been met with any warmth, he had persevered
in seeking it, making allowance for the modest drawing-back of
youth; and, in one of their spring excursions to London, when
Elizabeth was in her first bloom, Mr Elliot had been forced into
the introduction.

He was at that time a very young man, just engaged in the study
of the law; and Elizabeth found him extremely agreeable, and every
plan in his favour was confirmed. He was invited to Kellynch Hall;
he was talked of and expected all the rest of the year; but he
never came. The following spring he was seen again in town, found
equally agreeable, again encouraged, invited, and expected, and
again he did not come; and the next tidings were that he was
married. Instead of pushing his fortune in the line marked out for
the heir of the house of Elliot, he had purchased independence by
uniting himself to a rich woman of inferior birth.

Sir Walter has resented it. As the head of the house, he felt
that he ought to have been consulted, especially after taking the
young man so publicly by the hand; "For they must have been seen
together," he observed, "once at Tattersal's, and twice in the
lobby of the House of Commons." His disapprobation was expressed,
but apparently very little regarded. Mr Elliot had attempted no
apology, and shewn himself as unsolicitous of being longer noticed
by the family, as Sir Walter considered him unworthy of it: all
acquaintance between them had ceased.

This very awkward history of Mr Elliot was still, after an
interval of several years, felt with anger by Elizabeth, who had
liked the man for himself, and still more for being her father's
heir, and whose strong family pride could see only in him a proper
match for Sir Walter Elliot's eldest daughter. There was not a
baronet from A to Z whom her feelings could have so willingly
acknowledged as an equal. Yet so miserably had he conducted
himself, that though she was at this present time (the summer of
1814) wearing black ribbons for his wife, she could not admit him
to be worth thinking of again. The disgrace of his first marriage
might, perhaps, as there was no reason to suppose it perpetuated by
offspring, have been got over, had he not done worse; but he had,
as by the accustomary intervention of kind friends, they had been
informed, spoken most disrespectfully of them all, most slightingly
and contemptuously of the very blood he belonged to, and the
honours which were hereafter to be his own. This could not be
pardoned.

Such were Elizabeth Elliot's sentiments and sensations; such the
cares to alloy, the agitations to vary, the sameness and the
elegance, the prosperity and the nothingness of her scene of life;
such the feelings to give interest to a long, uneventful residence
in one country circle, to fill the vacancies which there were no
habits of utility abroad, no talents or accomplishments for home,
to occupy.

But now, another occupation and solicitude of mind was beginning
to be added to these. Her father was growing distressed for money.
She knew, that when he now took up the Baronetage, it was to drive
the heavy bills of his tradespeople, and the unwelcome hints of Mr
Shepherd, his agent, from his thoughts. The Kellynch property was
good, but not equal to Sir Walter's apprehension of the state
required in its possessor. While Lady Elliot lived, there had been
method, moderation, and economy, which had just kept him within his
income; but with her had died all such right-mindedness, and from
that period he had been constantly exceeding it. It had not been
possible for him to spend less; he had done nothing but what Sir
Walter Elliot was imperiously called on to do; but blameless as he
was, he was not only growing dreadfully in debt, but was hearing of
it so often, that it became vain to attempt concealing it longer,
even partially, from his daughter. He had given her some hints of
it the last spring in town; he had gone so far even as to say, "Can
we retrench? Does it occur to you that there is any one article in
which we can retrench?" and Elizabeth, to do her justice, had, in
the first ardour of female alarm, set seriously to think what could
be done, and had finally proposed these two branches of economy, to
cut off some unnecessary charities, and to refrain from new
furnishing the drawing-room; to which expedients she afterwards
added the happy thought of their taking no present down to Anne, as
had been the usual yearly custom. But these measures, however good
in themselves, were insufficient for the real extent of the evil,
the whole of which Sir Walter found himself obliged to confess to
her soon afterwards. Elizabeth had nothing to propose of deeper
efficacy. She felt herself ill-used and unfortunate, as did her
father; and they were neither of them able to devise any means of
lessening their expenses without compromising their dignity, or
relinquishing their comforts in a way not to be borne.

There was only a small part of his estate that Sir Walter could
dispose of; but had every acre been alienable, it would have made
no difference. He had condescended to mortgage as far as he had the
power, but he would never condescend to sell. No; he would never
disgrace his name so far. The Kellynch estate should be transmitted
whole and entire, as he had received it.

Their two confidential friends, Mr Shepherd, who lived in the
neighbouring market town, and Lady Russell, were called on to
advise them; and both father and daughter seemed to expect that
something should be struck out by one or the other to remove their
embarrassments and reduce their expenditure, without involving the
loss of any indulgence of taste or pride.

Chapter 2

Mr Shepherd, a civil, cautious lawyer, who, whatever might be
his hold or his views on Sir Walter, would rather have the
disagreeable prompted by anybody else, excused himself from
offering the slightest hint, and only begged leave to recommend an
implicit deference to the excellent judgement of Lady Russell, from
whose known good sense he fully expected to have just such resolute
measures advised as he meant to see finally adopted.

Lady Russell was most anxiously zealous on the subject, and gave
it much serious consideration. She was a woman rather of sound than
of quick abilities, whose difficulties in coming to any decision in
this instance were great, from the opposition of two leading
principles. She was of strict integrity herself, with a delicate
sense of honour; but she was as desirous of saving Sir Walter's
feelings, as solicitous for the credit of the family, as
aristocratic in her ideas of what was due to them, as anybody of
sense and honesty could well be. She was a benevolent, charitable,
good woman, and capable of strong attachments, most correct in her
conduct, strict in her notions of decorum, and with manners that
were held a standard of good-breeding. She had a cultivated mind,
and was, generally speaking, rational and consistent; but she had
prejudices on the side of ancestry; she had a value for rank and
consequence, which blinded her a little to the faults of those who
possessed them. Herself the widow of only a knight, she gave the
dignity of a baronet all its due; and Sir Walter, independent of
his claims as an old acquaintance, an attentive neighbour, an
obliging landlord, the husband of her very dear friend, the father
of Anne and her sisters, was, as being Sir Walter, in her
apprehension, entitled to a great deal of compassion and
consideration under his present difficulties.

They must retrench; that did not admit of a doubt. But she was
very anxious to have it done with the least possible pain to him
and Elizabeth. She drew up plans of economy, she made exact
calculations, and she did what nobody else thought of doing: she
consulted Anne, who never seemed considered by the others as having
any interest in the question. She consulted, and in a degree was
influenced by her in marking out the scheme of retrenchment which
was at last submitted to Sir Walter. Every emendation of Anne's had
been on the side of honesty against importance. She wanted more
vigorous measures, a more complete reformation, a quicker release
from debt, a much higher tone of indifference for everything but
justice and equity.

"If we can persuade your father to all this," said Lady Russell,
looking over her paper, "much may be done. If he will adopt these
regulations, in seven years he will be clear; and I hope we may be
able to convince him and Elizabeth, that Kellynch Hall has a
respectability in itself which cannot be affected by these
reductions; and that the true dignity of Sir Walter Elliot will be
very far from lessened in the eyes of sensible people, by acting
like a man of principle. What will he be doing, in fact, but what
very many of our first families have done, or ought to do? There
will be nothing singular in his case; and it is singularity which
often makes the worst part of our suffering, as it always does of
our conduct. I have great hope of prevailing. We must be serious
and decided; for after all, the person who has contracted debts
must pay them; and though a great deal is due to the feelings of
the gentleman, and the head of a house, like your father, there is
still more due to the character of an honest man."

This was the principle on which Anne wanted her father to be
proceeding, his friends to be urging him. She considered it as an
act of indispensable duty to clear away the claims of creditors
with all the expedition which the most comprehensive retrenchments
could secure, and saw no dignity in anything short of it. She
wanted it to be prescribed, and felt as a duty. She rated Lady
Russell's influence highly; and as to the severe degree of
self-denial which her own conscience prompted, she believed there
might be little more difficulty in persuading them to a complete,
than to half a reformation. Her knowledge of her father and
Elizabeth inclined her to think that the sacrifice of one pair of
horses would be hardly less painful than of both, and so on,
through the whole list of Lady Russell's too gentle reductions.

How Anne's more rigid requisitions might have been taken is of
little consequence. Lady Russell's had no success at all: could not
be put up with, were not to be borne. "What! every comfort of life
knocked off! Journeys, London, servants, horses, table—
contractions and restrictions every where! To live no longer with
the decencies even of a private gentleman! No, he would sooner quit
Kellynch Hall at once, than remain in it on such disgraceful
terms."

"Quit Kellynch Hall." The hint was immediately taken up by Mr
Shepherd, whose interest was involved in the reality of Sir
Walter's retrenching, and who was perfectly persuaded that nothing
would be done without a change of abode. "Since the idea had been
started in the very quarter which ought to dictate, he had no
scruple," he said, "in confessing his judgement to be entirely on
that side. It did not appear to him that Sir Walter could
materially alter his style of living in a house which had such a
character of hospitality and ancient dignity to support. In any
other place Sir Walter might judge for himself; and would be looked
up to, as regulating the modes of life in whatever way he might
choose to model his household."

Sir Walter would quit Kellynch Hall; and after a very few days
more of doubt and indecision, the great question of whither he
should go was settled, and the first outline of this important
change made out.

There had been three alternatives, London, Bath, or another
house in the country. All Anne's wishes had been for the latter. A
small house in their own neighbourhood, where they might still have
Lady Russell's society, still be near Mary, and still have the
pleasure of sometimes seeing the lawns and groves of Kellynch, was
the object of her ambition. But the usual fate of Anne attended
her, in having something very opposite from her inclination fixed
on. She disliked Bath, and did not think it agreed with her; and
Bath was to be her home.

Sir Walter had at first thought more of London; but Mr Shepherd
felt that he could not be trusted in London, and had been skillful
enough to dissuade him from it, and make Bath preferred. It was a
much safer place for a gentleman in his predicament: he might there
be important at comparatively little expense. Two material
advantages of Bath over London had of course been given all their
weight: its more convenient distance from Kellynch, only fifty
miles, and Lady Russell's spending some part of every winter there;
and to the very great satisfaction of Lady Russell, whose first
views on the projected change had been for Bath, Sir Walter and
Elizabeth were induced to believe that they should lose neither
consequence nor enjoyment by settling there.

Lady Russell felt obliged to oppose her dear Anne's known
wishes. It would be too much to expect Sir Walter to descend into a
small house in his own neighbourhood. Anne herself would have found
the mortifications of it more than she foresaw, and to Sir Walter's
feelings they must have been dreadful. And with regard to Anne's
dislike of Bath, she considered it as a prejudice and mistake
arising, first, from the circumstance of her having been three
years at school there, after her mother's death; and secondly, from
her happening to be not in perfectly good spirits the only winter
which she had afterwards spent there with herself.

Lady Russell was fond of Bath, in short, and disposed to think
it must suit them all; and as to her young friend's health, by
passing all the warm months with her at Kellynch Lodge, every
danger would be avoided; and it was in fact, a change which must do
both health and spirits good. Anne had been too little from home,
too little seen. Her spirits were not high. A larger society would
improve them. She wanted her to be more known.

The undesirableness of any other house in the same neighbourhood
for Sir Walter was certainly much strengthened by one part, and a
very material part of the scheme, which had been happily engrafted
on the beginning. He was not only to quit his home, but to see it
in the hands of others; a trial of fortitude, which stronger heads
than Sir Walter's have found too much. Kellynch Hall was to be let.
This, however, was a profound secret, not to be breathed beyond
their own circle.

Sir Walter could not have borne the degradation of being known
to design letting his house. Mr Shepherd had once mentioned the
word "advertise," but never dared approach it again. Sir Walter
spurned the idea of its being offered in any manner; forbad the
slightest hint being dropped of his having such an intention; and
it was only on the supposition of his being spontaneously solicited
by some most unexceptionable applicant, on his own terms, and as a
great favour, that he would let it at all.

How quick come the reasons for approving what we like! Lady
Russell had another excellent one at hand, for being extremely glad
that Sir Walter and his family were to remove from the country.
Elizabeth had been lately forming an intimacy, which she wished to
see interrupted. It was with the daughter of Mr Shepherd, who had
returned, after an unprosperous marriage, to her father's house,
with the additional burden of two children. She was a clever young
woman, who understood the art of pleasing—the art of pleasing, at
least, at Kellynch Hall; and who had made herself so acceptable to
Miss Elliot, as to have been already staying there more than once,
in spite of all that Lady Russell, who thought it a friendship
quite out of place, could hint of caution and reserve.

Lady Russell, indeed, had scarcely any influence with Elizabeth,
and seemed to love her, rather because she would love her, than
because Elizabeth deserved it. She had never received from her more
than outward attention, nothing beyond the observances of
complaisance; had never succeeded in any point which she wanted to
carry, against previous inclination. She had been repeatedly very
earnest in trying to get Anne included in the visit to London,
sensibly open to all the injustice and all the discredit of the
selfish arrangements which shut her out, and on many lesser
occasions had endeavoured to give Elizabeth the advantage of her
own better judgement and experience; but always in vain: Elizabeth
would go her own way; and never had she pursued it in more decided
opposition to Lady Russell than in this selection of Mrs Clay;
turning from the society of so deserving a sister, to bestow her
affection and confidence on one who ought to have been nothing to
her but the object of distant civility.

From situation, Mrs Clay was, in Lady Russell's estimate, a very
unequal, and in her character she believed a very dangerous
companion; and a removal that would leave Mrs Clay behind, and
bring a choice of more suitable intimates within Miss Elliot's
reach, was therefore an object of first-rate importance.

Chapter 3

"I must take leave to observe, Sir Walter," said Mr Shepherd one
morning at Kellynch Hall, as he laid down the newspaper, "that the
present juncture is much in our favour. This peace will be turning
all our rich naval officers ashore. They will be all wanting a
home. Could not be a better time, Sir Walter, for having a choice
of tenants, very responsible tenants. Many a noble fortune has been
made during the war. If a rich admiral were to come in our way, Sir
Walter—"

"He would be a very lucky man, Shepherd," replied Sir Walter;
"that's all I have to remark. A prize indeed would Kellynch Hall be
to him; rather the greatest prize of all, let him have taken ever
so many before; hey, Shepherd?"

Mr Shepherd laughed, as he knew he must, at this wit, and then
added—

"I presume to observe, Sir Walter, that, in the way of business,
gentlemen of the navy are well to deal with. I have had a little
knowledge of their methods of doing business; and I am free to
confess that they have very liberal notions, and are as likely to
make desirable tenants as any set of people one should meet with.
Therefore, Sir Walter, what I would take leave to suggest is, that
if in consequence of any rumours getting abroad of your intention;
which must be contemplated as a possible thing, because we know how
difficult it is to keep the actions and designs of one part of the
world from the notice and curiosity of the other; consequence has
its tax; I, John Shepherd, might conceal any family-matters that I
chose, for nobody would think it worth their while to observe me;
but Sir Walter Elliot has eyes upon him which it may be very
difficult to elude; and therefore, thus much I venture upon, that
it will not greatly surprise me if, with all our caution, some
rumour of the truth should get abroad; in the supposition of which,
as I was going to observe, since applications will unquestionably
follow, I should think any from our wealthy naval commanders
particularly worth attending to; and beg leave to add, that two
hours will bring me over at any time, to save you the trouble of
replying."

Sir Walter only nodded. But soon afterwards, rising and pacing
the room, he observed sarcastically—

"There are few among the gentlemen of the navy, I imagine, who
would not be surprised to find themselves in a house of this
description."

"They would look around them, no doubt, and bless their good
fortune," said Mrs Clay, for Mrs Clay was present: her father had
driven her over, nothing being of so much use to Mrs Clay's health
as a drive to Kellynch: "but I quite agree with my father in
thinking a sailor might be a very desirable tenant. I have known a
good deal of the profession; and besides their liberality, they are
so neat and careful in all their ways! These valuable pictures of
yours, Sir Walter, if you chose to leave them, would be perfectly
safe. Everything in and about the house would be taken such
excellent care of! The gardens and shrubberies would be kept in
almost as high order as they are now. You need not be afraid, Miss
Elliot, of your own sweet flower gardens being neglected."

"As to all that," rejoined Sir Walter coolly, "supposing I were
induced to let my house, I have by no means made up my mind as to
the privileges to be annexed to it. I am not particularly disposed
to favour a tenant. The park would be open to him of course, and
few navy officers, or men of any other description, can have had
such a range; but what restrictions I might impose on the use of
the pleasure-grounds, is another thing. I am not fond of the idea
of my shrubberies being always approachable; and I should recommend
Miss Elliot to be on her guard with respect to her flower garden. I
am very little disposed to grant a tenant of Kellynch Hall any
extraordinary favour, I assure you, be he sailor or soldier."

After a short pause, Mr Shepherd presumed to say—

"In all these cases, there are established usages which make
everything plain and easy between landlord and tenant. Your
interest, Sir Walter, is in pretty safe hands. Depend upon me for
taking care that no tenant has more than his just rights. I venture
to hint, that Sir Walter Elliot cannot be half so jealous for his
own, as John Shepherd will be for him."

Here Anne spoke—

"The navy, I think, who have done so much for us, have at least
an equal claim with any other set of men, for all the comforts and
all the privileges which any home can give. Sailors work hard
enough for their comforts, we must all allow."

"Very true, very true. What Miss Anne says, is very true," was
Mr Shepherd's rejoinder, and "Oh! certainly," was his daughter's;
but Sir Walter's remark was, soon afterwards—

"The profession has its utility, but I should be sorry to see
any friend of mine belonging to it."

"Indeed!" was the reply, and with a look of surprise.

"Yes; it is in two points offensive to me; I have two strong
grounds of objection to it. First, as being the means of bringing
persons of obscure birth into undue distinction, and raising men to
honours which their fathers and grandfathers never dreamt of; and
secondly, as it cuts up a man's youth and vigour most horribly; a
sailor grows old sooner than any other man. I have observed it all
my life. A man is in greater danger in the navy of being insulted
by the rise of one whose father, his father might have disdained to
speak to, and of becoming prematurely an object of disgust himself,
than in any other line. One day last spring, in town, I was in
company with two men, striking instances of what I am talking of;
Lord St Ives, whose father we all know to have been a country
curate, without bread to eat; I was to give place to Lord St Ives,
and a certain Admiral Baldwin, the most deplorable-looking
personage you can imagine; his face the colour of mahogany, rough
and rugged to the last degree; all lines and wrinkles, nine grey
hairs of a side, and nothing but a dab of powder at top. `In the
name of heaven, who is that old fellow?' said I to a friend of mine
who was standing near, (Sir Basil Morley). `Old fellow!' cried Sir
Basil, `it is Admiral Baldwin. What do you take his age to be?'
`Sixty,' said I, `or perhaps sixty-two.' `Forty,' replied Sir
Basil, `forty, and no more.' Picture to yourselves my amazement; I
shall not easily forget Admiral Baldwin. I never saw quite so
wretched an example of what a sea-faring life can do; but to a
degree, I know it is the same with them all: they are all knocked
about, and exposed to every climate, and every weather, till they
are not fit to be seen. It is a pity they are not knocked on the
head at once, before they reach Admiral Baldwin's age."

"Nay, Sir Walter," cried Mrs Clay, "this is being severe indeed.
Have a little mercy on the poor men. We are not all born to be
handsome. The sea is no beautifier, certainly; sailors do grow old
betimes; I have observed it; they soon lose the look of youth. But
then, is not it the same with many other professions, perhaps most
other? Soldiers, in active service, are not at all better off: and
even in the quieter professions, there is a toil and a labour of
the mind, if not of the body, which seldom leaves a man's looks to
the natural effect of time. The lawyer plods, quite care-worn; the
physician is up at all hours, and travelling in all weather; and
even the clergyman—" she stopt a moment to consider what might do
for the clergyman;—"and even the clergyman, you know is obliged to
go into infected rooms, and expose his health and looks to all the
injury of a poisonous atmosphere. In fact, as I have long been
convinced, though every profession is necessary and honourable in
its turn, it is only the lot of those who are not obliged to follow
any, who can live in a regular way, in the country, choosing their
own hours, following their own pursuits, and living on their own
property, without the torment of trying for more; it is only their
lot, I say, to hold the blessings of health and a good appearance
to the utmost: I know no other set of men but what lose something
of their personableness when they cease to be quite young."

It seemed as if Mr Shepherd, in this anxiety to bespeak Sir
Walter's good will towards a naval officer as tenant, had been
gifted with foresight; for the very first application for the house
was from an Admiral Croft, with whom he shortly afterwards fell
into company in attending the quarter sessions at Taunton; and
indeed, he had received a hint of the Admiral from a London
correspondent. By the report which he hastened over to Kellynch to
make, Admiral Croft was a native of Somersetshire, who having
acquired a very handsome fortune, was wishing to settle in his own
country, and had come down to Taunton in order to look at some
advertised places in that immediate neighbourhood, which, however,
had not suited him; that accidentally hearing—(it was just as he
had foretold, Mr Shepherd observed, Sir Walter's concerns could not
be kept a secret,)— accidentally hearing of the possibility of
Kellynch Hall being to let, and understanding his (Mr Shepherd's)
connection with the owner, he had introduced himself to him in
order to make particular inquiries, and had, in the course of a
pretty long conference, expressed as strong an inclination for the
place as a man who knew it only by description could feel; and
given Mr Shepherd, in his explicit account of himself, every proof
of his being a most responsible, eligible tenant.

"And who is Admiral Croft?" was Sir Walter's cold suspicious
inquiry.

Mr Shepherd answered for his being of a gentleman's family, and
mentioned a place; and Anne, after the little pause which followed,
added—

"He is a rear admiral of the white. He was in the Trafalgar
action, and has been in the East Indies since; he was stationed
there, I believe, several years."

"Then I take it for granted," observed Sir Walter, "that his
face is about as orange as the cuffs and capes of my livery."

Mr Shepherd hastened to assure him, that Admiral Croft was a
very hale, hearty, well-looking man, a little weather-beaten, to be
sure, but not much, and quite the gentleman in all his notions and
behaviour; not likely to make the smallest difficulty about terms,
only wanted a comfortable home, and to get into it as soon as
possible; knew he must pay for his convenience; knew what rent a
ready-furnished house of that consequence might fetch; should not
have been surprised if Sir Walter had asked more; had inquired
about the manor; would be glad of the deputation, certainly, but
made no great point of it; said he sometimes took out a gun, but
never killed; quite the gentleman.

Mr Shepherd was eloquent on the subject; pointing out all the
circumstances of the Admiral's family, which made him peculiarly
desirable as a tenant. He was a married man, and without children;
the very state to be wished for. A house was never taken good care
of, Mr Shepherd observed, without a lady: he did not know, whether
furniture might not be in danger of suffering as much where there
was no lady, as where there were many children. A lady, without a
family, was the very best preserver of furniture in the world. He
had seen Mrs Croft, too; she was at Taunton with the admiral, and
had been present almost all the time they were talking the matter
over.

"And a very well-spoken, genteel, shrewd lady, she seemed to
be," continued he; "asked more questions about the house, and
terms, and taxes, than the Admiral himself, and seemed more
conversant with business; and moreover, Sir Walter, I found she was
not quite unconnected in this country, any more than her husband;
that is to say, she is sister to a gentleman who did live amongst
us once; she told me so herself: sister to the gentleman who lived
a few years back at Monkford. Bless me! what was his name? At this
moment I cannot recollect his name, though I have heard it so
lately. Penelope, my dear, can you help me to the name of the
gentleman who lived at Monkford: Mrs Croft's brother?"

But Mrs Clay was talking so eagerly with Miss Elliot, that she
did not hear the appeal.

"I have no conception whom you can mean, Shepherd; I remember no
gentleman resident at Monkford since the time of old Governor
Trent."

"Bless me! how very odd! I shall forget my own name soon, I
suppose. A name that I am so very well acquainted with; knew the
gentleman so well by sight; seen him a hundred times; came to
consult me once, I remember, about a trespass of one of his
neighbours; farmer's man breaking into his orchard; wall torn down;
apples stolen; caught in the fact; and afterwards, contrary to my
judgement, submitted to an amicable compromise. Very odd
indeed!"

After waiting another moment—

"You mean Mr Wentworth, I suppose?" said Anne.

Mr Shepherd was all gratitude.

"Wentworth was the very name! Mr Wentworth was the very man. He
had the curacy of Monkford, you know, Sir Walter, some time back,
for two or three years. Came there about the year —5, I take it.
You remember him, I am sure."

"Wentworth? Oh! ay,—Mr Wentworth, the curate of Monkford. You
misled me by the term gentleman. I thought you were speaking of
some man of property: Mr Wentworth was nobody, I remember; quite
unconnected; nothing to do with the Strafford family. One wonders
how the names of many of our nobility become so common."

As Mr Shepherd perceived that this connexion of the Crofts did
them no service with Sir Walter, he mentioned it no more;
returning, with all his zeal, to dwell on the circumstances more
indisputably in their favour; their age, and number, and fortune;
the high idea they had formed of Kellynch Hall, and extreme
solicitude for the advantage of renting it; making it appear as if
they ranked nothing beyond the happiness of being the tenants of
Sir Walter Elliot: an extraordinary taste, certainly, could they
have been supposed in the secret of Sir Walter's estimate of the
dues of a tenant.

It succeeded, however; and though Sir Walter must ever look with
an evil eye on anyone intending to inhabit that house, and think
them infinitely too well off in being permitted to rent it on the
highest terms, he was talked into allowing Mr Shepherd to proceed
in the treaty, and authorising him to wait on Admiral Croft, who
still remained at Taunton, and fix a day for the house being
seen.

Sir Walter was not very wise; but still he had experience enough
of the world to feel, that a more unobjectionable tenant, in all
essentials, than Admiral Croft bid fair to be, could hardly offer.
So far went his understanding; and his vanity supplied a little
additional soothing, in the Admiral's situation in life, which was
just high enough, and not too high. "I have let my house to Admiral
Croft," would sound extremely well; very much better than to any
mere Mr—; a Mr (save, perhaps, some half dozen in the nation,)
always needs a note of explanation. An admiral speaks his own
consequence, and, at the same time, can never make a baronet look
small. In all their dealings and intercourse, Sir Walter Elliot
must ever have the precedence.

Nothing could be done without a reference to Elizabeth: but her
inclination was growing so strong for a removal, that she was happy
to have it fixed and expedited by a tenant at hand; and not a word
to suspend decision was uttered by her.

Mr Shepherd was completely empowered to act; and no sooner had
such an end been reached, than Anne, who had been a most attentive
listener to the whole, left the room, to seek the comfort of cool
air for her flushed cheeks; and as she walked along a favourite
grove, said, with a gentle sigh, "A few months more, and he,
perhaps, may be walking here.

Chapter 4

He was not Mr Wentworth, the former curate of Monkford, however
suspicious appearances may be, but a Captain Frederick Wentworth,
his brother, who being made commander in consequence of the action
off St Domingo, and not immediately employed, had come into
Somersetshire, in the summer of 1806; and having no parent living,
found a home for half a year at Monkford. He was, at that time, a
remarkably fine young man, with a great deal of intelligence,
spirit, and brilliancy; and Anne an extremely pretty girl, with
gentleness, modesty, taste, and feeling. Half the sum of
attraction, on either side, might have been enough, for he had
nothing to do, and she had hardly anybody to love; but the
encounter of such lavish recommendations could not fail. They were
gradually acquainted, and when acquainted, rapidly and deeply in
love. It would be difficult to say which had seen highest
perfection in the other, or which had been the happiest: she, in
receiving his declarations and proposals, or he in having them
accepted.

A short period of exquisite felicity followed, and but a short
one. Troubles soon arose. Sir Walter, on being applied to, without
actually withholding his consent, or saying it should never be,
gave it all the negative of great astonishment, great coldness,
great silence, and a professed resolution of doing nothing for his
daughter. He thought it a very degrading alliance; and Lady
Russell, though with more tempered and pardonable pride, received
it as a most unfortunate one.

Anne Elliot, with all her claims of birth, beauty, and mind, to
throw herself away at nineteen; involve herself at nineteen in an
engagement with a young man, who had nothing but himself to
recommend him, and no hopes of attaining affluence, but in the
chances of a most uncertain profession, and no connexions to secure
even his farther rise in the profession, would be, indeed, a
throwing away, which she grieved to think of! Anne Elliot, so
young; known to so few, to be snatched off by a stranger without
alliance or fortune; or rather sunk by him into a state of most
wearing, anxious, youth-killing dependence! It must not be, if by
any fair interference of friendship, any representations from one
who had almost a mother's love, and mother's rights, it would be
prevented.

Captain Wentworth had no fortune. He had been lucky in his
profession; but spending freely, what had come freely, had realized
nothing. But he was confident that he should soon be rich: full of
life and ardour, he knew that he should soon have a ship, and soon
be on a station that would lead to everything he wanted. He had
always been lucky; he knew he knew he should be so still. Such
confidence, powerful in its own warmth, and bewitching in the wit
which often expressed it, must have been enough for Anne; but Lady
Russell saw it very differently. His sanguine temper, and
fearlessness of mind, operated very differently on her. She saw in
it but an aggravation of the evil. It only added a dangerous
character to himself. He was brilliant, he was headstrong. Lady
Russell had little taste for wit, and of anything approaching to
imprudence a horror. She deprecated the connexion in every
light.

Such opposition, as these feelings produced, was more than Anne
could combat. Young and gentle as she was, it might yet have been
possible to withstand her father's ill-will, though unsoftened by
one kind word or look on the part of her sister; but Lady Russell,
whom she had always loved and relied on, could not, with such
steadiness of opinion, and such tenderness of manner, be
continually advising her in vain. She was persuaded to believe the
engagement a wrong thing: indiscreet, improper, hardly capable of
success, and not deserving it. But it was not a merely selfish
caution, under which she acted, in putting an end to it. Had she
not imagined herself consulting his good, even more than her own,
she could hardly have given him up. The belief of being prudent,
and self-denying, principally for his advantage, was her chief
consolation, under the misery of a parting, a final parting; and
every consolation was required, for she had to encounter all the
additional pain of opinions, on his side, totally unconvinced and
unbending, and of his feeling himself ill used by so forced a
relinquishment. He had left the country in consequence.

A few months had seen the beginning and the end of their
acquaintance; but not with a few months ended Anne's share of
suffering from it. Her attachment and regrets had, for a long time,
clouded every enjoyment of youth, and an early loss of bloom and
spirits had been their lasting effect.

More than seven years were gone since this little history of
sorrowful interest had reached its close; and time had softened
down much, perhaps nearly all of peculiar attachment to him, but
she had been too dependent on time alone; no aid had been given in
change of place (except in one visit to Bath soon after the
rupture), or in any novelty or enlargement of society. No one had
ever come within the Kellynch circle, who could bear a comparison
with Frederick Wentworth, as he stood in her memory. No second
attachment, the only thoroughly natural, happy, and sufficient
cure, at her time of life, had been possible to the nice tone of
her mind, the fastidiousness of her taste, in the small limits of
the society around them. She had been solicited, when about
two-and-twenty, to change her name, by the young man, who not long
afterwards found a more willing mind in her younger sister; and
Lady Russell had lamented her refusal; for Charles Musgrove was the
eldest son of a man, whose landed property and general importance
were second in that country, only to Sir Walter's, and of good
character and appearance; and however Lady Russell might have asked
yet for something more, while Anne was nineteen, she would have
rejoiced to see her at twenty-two so respectably removed from the
partialities and injustice of her father's house, and settled so
permanently near herself. But in this case, Anne had left nothing
for advice to do; and though Lady Russell, as satisfied as ever
with her own discretion, never wished the past undone, she began
now to have the anxiety which borders on hopelessness for Anne's
being tempted, by some man of talents and independence, to enter a
state for which she held her to be peculiarly fitted by her warm
affections and domestic habits.

They knew not each other's opinion, either its constancy or its
change, on the one leading point of Anne's conduct, for the subject
was never alluded to; but Anne, at seven-and-twenty, thought very
differently from what she had been made to think at nineteen. She
did not blame Lady Russell, she did not blame herself for having
been guided by her; but she felt that were any young person, in
similar circumstances, to apply to her for counsel, they would
never receive any of such certain immediate wretchedness, such
uncertain future good. She was persuaded that under every
disadvantage of disapprobation at home, and every anxiety attending
his profession, all their probable fears, delays, and
disappointments, she should yet have been a happier woman in
maintaining the engagement, than she had been in the sacrifice of
it; and this, she fully believed, had the usual share, had even
more than the usual share of all such solicitudes and suspense been
theirs, without reference to the actual results of their case,
which, as it happened, would have bestowed earlier prosperity than
could be reasonably calculated on. All his sanguine expectations,
all his confidence had been justified. His genius and ardour had
seemed to foresee and to command his prosperous path. He had, very
soon after their engagement ceased, got employ: and all that he had
told her would follow, had taken place. He had distinguished
himself, and early gained the other step in rank, and must now, by
successive captures, have made a handsome fortune. She had only
navy lists and newspapers for her authority, but she could not
doubt his being rich; and, in favour of his constancy, she had no
reason to believe him married.

How eloquent could Anne Elliot have been! how eloquent, at
least, were her wishes on the side of early warm attachment, and a
cheerful confidence in futurity, against that over-anxious caution
which seems to insult exertion and distrust Providence! She had
been forced into prudence in her youth, she learned romance as she
grew older: the natural sequel of an unnatural beginning.

With all these circumstances, recollections and feelings, she
could not hear that Captain Wentworth's sister was likely to live
at Kellynch without a revival of former pain; and many a stroll,
and many a sigh, were necessary to dispel the agitation of the
idea. She often told herself it was folly, before she could harden
her nerves sufficiently to feel the continual discussion of the
Crofts and their business no evil. She was assisted, however, by
that perfect indifference and apparent unconsciousness, among the
only three of her own friends in the secret of the past, which
seemed almost to deny any recollection of it. She could do justice
to the superiority of Lady Russell's motives in this, over those of
her father and Elizabeth; she could honour all the better feelings
of her calmness; but the general air of oblivion among them was
highly important from whatever it sprung; and in the event of
Admiral Croft's really taking Kellynch Hall, she rejoiced anew over
the conviction which had always been most grateful to her, of the
past being known to those three only among her connexions, by whom
no syllable, she believed, would ever be whispered, and in the
trust that among his, the brother only with whom he had been
residing, had received any information of their short-lived
engagement. That brother had been long removed from the country and
being a sensible man, and, moreover, a single man at the time, she
had a fond dependence on no human creature's having heard of it
from him.

The sister, Mrs Croft, had then been out of England,
accompanying her husband on a foreign station, and her own sister,
Mary, had been at school while it all occurred; and never admitted
by the pride of some, and the delicacy of others, to the smallest
knowledge of it afterwards.

With these supports, she hoped that the acquaintance between
herself and the Crofts, which, with Lady Russell, still resident in
Kellynch, and Mary fixed only three miles off, must be anticipated,
need not involve any particular awkwardness.

Chapter 5

On the morning appointed for Admiral and Mrs Croft's seeing
Kellynch Hall, Anne found it most natural to take her almost daily
walk to Lady Russell's, and keep out of the way till all was over;
when she found it most natural to be sorry that she had missed the
opportunity of seeing them.

This meeting of the two parties proved highly satisfactory, and
decided the whole business at once. Each lady was previously well
disposed for an agreement, and saw nothing, therefore, but good
manners in the other; and with regard to the gentlemen, there was
such an hearty good humour, such an open, trusting liberality on
the Admiral's side, as could not but influence Sir Walter, who had
besides been flattered into his very best and most polished
behaviour by Mr Shepherd's assurances of his being known, by
report, to the Admiral, as a model of good breeding.

The house and grounds, and furniture, were approved, the Crofts
were approved, terms, time, every thing, and every body, was right;
and Mr Shepherd's clerks were set to work, without there having
been a single preliminary difference to modify of all that "This
indenture sheweth."

Sir Walter, without hesitation, declared the Admiral to be the
best-looking sailor he had ever met with, and went so far as to
say, that if his own man might have had the arranging of his hair,
he should not be ashamed of being seen with him any where; and the
Admiral, with sympathetic cordiality, observed to his wife as they
drove back through the park, "I thought we should soon come to a
deal, my dear, in spite of what they told us at Taunton. The
Baronet will never set the Thames on fire, but there seems to be no
harm in him." reciprocal compliments, which would have been
esteemed about equal.

The Crofts were to have possession at Michaelmas; and as Sir
Walter proposed removing to Bath in the course of the preceding
month, there was no time to be lost in making every dependent
arrangement.

Lady Russell, convinced that Anne would not be allowed to be of
any use, or any importance, in the choice of the house which they
were going to secure, was very unwilling to have her hurried away
so soon, and wanted to make it possible for her to stay behind till
she might convey her to Bath herself after Christmas; but having
engagements of her own which must take her from Kellynch for
several weeks, she was unable to give the full invitation she
wished, and Anne though dreading the possible heats of September in
all the white glare of Bath, and grieving to forego all the
influence so sweet and so sad of the autumnal months in the
country, did not think that, everything considered, she wished to
remain. It would be most right, and most wise, and, therefore must
involve least suffering to go with the others.

Something occurred, however, to give her a different duty. Mary,
often a little unwell, and always thinking a great deal of her own
complaints, and always in the habit of claiming Anne when anything
was the matter, was indisposed; and foreseeing that she should not
have a day's health all the autumn, entreated, or rather required
her, for it was hardly entreaty, to come to Uppercross Cottage, and
bear her company as long as she should want her, instead of going
to Bath.

"I cannot possibly do without Anne," was Mary's reasoning; and
Elizabeth's reply was, "Then I am sure Anne had better stay, for
nobody will want her in Bath."

To be claimed as a good, though in an improper style, is at
least better than being rejected as no good at all; and Anne, glad
to be thought of some use, glad to have anything marked out as a
duty, and certainly not sorry to have the scene of it in the
country, and her own dear country, readily agreed to stay.

This invitation of Mary's removed all Lady Russell's
difficulties, and it was consequently soon settled that Anne should
not go to Bath till Lady Russell took her, and that all the
intervening time should be divided between Uppercross Cottage and
Kellynch Lodge.

So far all was perfectly right; but Lady Russell was almost
startled by the wrong of one part of the Kellynch Hall plan, when
it burst on her, which was, Mrs Clay's being engaged to go to Bath
with Sir Walter and Elizabeth, as a most important and valuable
assistant to the latter in all the business before her. Lady
Russell was extremely sorry that such a measure should have been
resorted to at all, wondered, grieved, and feared; and the affront
it contained to Anne, in Mrs Clay's being of so much use, while
Anne could be of none, was a very sore aggravation.

Anne herself was become hardened to such affronts; but she felt
the imprudence of the arrangement quite as keenly as Lady Russell.
With a great deal of quiet observation, and a knowledge, which she
often wished less, of her father's character, she was sensible that
results the most serious to his family from the intimacy were more
than possible. She did not imagine that her father had at present
an idea of the kind. Mrs Clay had freckles, and a projecting tooth,
and a clumsy wrist, which he was continually making severe remarks
upon, in her absence; but she was young, and certainly altogether
well-looking, and possessed, in an acute mind and assiduous
pleasing manners, infinitely more dangerous attractions than any
merely personal might have been. Anne was so impressed by the
degree of their danger, that she could not excuse herself from
trying to make it perceptible to her sister. She had little hope of
success; but Elizabeth, who in the event of such a reverse would be
so much more to be pitied than herself, should never, she thought,
have reason to reproach her for giving no warning.

She spoke, and seemed only to offend. Elizabeth could not
conceive how such an absurd suspicion should occur to her, and
indignantly answered for each party's perfectly knowing their
situation.

"Mrs Clay," said she, warmly, "never forgets who she is; and as
I am rather better acquainted with her sentiments than you can be,
I can assure you, that upon the subject of marriage they are
particularly nice, and that she reprobates all inequality of
condition and rank more strongly than most people. And as to my
father, I really should not have thought that he, who has kept
himself single so long for our sakes, need be suspected now. If Mrs
Clay were a very beautiful woman, I grant you, it might be wrong to
have her so much with me; not that anything in the world, I am
sure, would induce my father to make a degrading match, but he
might be rendered unhappy. But poor Mrs Clay who, with all her
merits, can never have been reckoned tolerably pretty, I really
think poor Mrs Clay may be staying here in perfect safety. One
would imagine you had never heard my father speak of her personal
misfortunes, though I know you must fifty times. That tooth of
her's and those freckles. Freckles do not disgust me so very much
as they do him. I have known a face not materially disfigured by a
few, but he abominates them. You must have heard him notice Mrs
Clay's freckles."

"There is hardly any personal defect," replied Anne, "which an
agreeable manner might not gradually reconcile one to."

"I think very differently," answered Elizabeth, shortly; "an
agreeable manner may set off handsome features, but can never alter
plain ones. However, at any rate, as I have a great deal more at
stake on this point than anybody else can have, I think it rather
unnecessary in you to be advising me."

Anne had done; glad that it was over, and not absolutely
hopeless of doing good. Elizabeth, though resenting the suspicion,
might yet be made observant by it.

The last office of the four carriage-horses was to draw Sir
Walter, Miss Elliot, and Mrs Clay to Bath. The party drove off in
very good spirits; Sir Walter prepared with condescending bows for
all the afflicted tenantry and cottagers who might have had a hint
to show themselves, and Anne walked up at the same time, in a sort
of desolate tranquility, to the Lodge, where she was to spend the
first week.

Her friend was not in better spirits than herself. Lady Russell
felt this break-up of the family exceedingly. Their respectability
was as dear to her as her own, and a daily intercourse had become
precious by habit. It was painful to look upon their deserted
grounds, and still worse to anticipate the new hands they were to
fall into; and to escape the solitariness and the melancholy of so
altered a village, and be out of the way when Admiral and Mrs Croft
first arrived, she had determined to make her own absence from home
begin when she must give up Anne. Accordingly their removal was
made together, and Anne was set down at Uppercross Cottage, in the
first stage of Lady Russell's journey.

Uppercross was a moderate-sized village, which a few years back
had been completely in the old English style, containing only two
houses superior in appearance to those of the yeomen and labourers;
the mansion of the squire, with its high walls, great gates, and
old trees, substantial and unmodernized, and the compact, tight
parsonage, enclosed in its own neat garden, with a vine and a
pear-tree trained round its casements; but upon the marriage of the
young 'squire, it had received the improvement of a farm-house
elevated into a cottage, for his residence, and Uppercross Cottage,
with its veranda, French windows, and other prettiness, was quite
as likely to catch the traveller's eye as the more consistent and
considerable aspect and premises of the Great House, about a
quarter of a mile farther on.

Here Anne had often been staying. She knew the ways of
Uppercross as well as those of Kellynch. The two families were so
continually meeting, so much in the habit of running in and out of
each other's house at all hours, that it was rather a surprise to
her to find Mary alone; but being alone, her being unwell and out
of spirits was almost a matter of course. Though better endowed
than the elder sister, Mary had not Anne's understanding nor
temper. While well, and happy, and properly attended to, she had
great good humour and excellent spirits; but any indisposition sunk
her completely. She had no resources for solitude; and inheriting a
considerable share of the Elliot self-importance, was very prone to
add to every other distress that of fancying herself neglected and
ill-used. In person, she was inferior to both sisters, and had,
even in her bloom, only reached the dignity of being "a fine girl."
She was now lying on the faded sofa of the pretty little
drawing-room, the once elegant furniture of which had been
gradually growing shabby, under the influence of four summers and
two children; and, on Anne's appearing, greeted her with—

"So, you are come at last! I began to think I should never see
you. I am so ill I can hardly speak. I have not seen a creature the
whole morning!"

"I am sorry to find you unwell," replied Anne. "You sent me such
a good account of yourself on Thursday!"

"Yes, I made the best of it; I always do: but I was very far
from well at the time; and I do not think I ever was so ill in my
life as I have been all this morning: very unfit to be left alone,
I am sure. Suppose I were to be seized of a sudden in some dreadful
way, and not able to ring the bell! So, Lady Russell would not get
out. I do not think she has been in this house three times this
summer."

Anne said what was proper, and enquired after her husband. "Oh!
Charles is out shooting. I have not seen him since seven o'clock.
He would go, though I told him how ill I was. He said he should not
stay out long; but he has never come back, and now it is almost
one. I assure you, I have not seen a soul this whole long
morning."

"You have had your little boys with you?"

"Yes, as long as I could bear their noise; but they are so
unmanageable that they do me more harm than good. Little Charles
does not mind a word I say, and Walter is growing quite as
bad."

"Well, you will soon be better now," replied Anne, cheerfully.
"You know I always cure you when I come. How are your neighbours at
the Great House?"

"I can give you no account of them. I have not seen one of them
to-day, except Mr Musgrove, who just stopped and spoke through the
window, but without getting off his horse; and though I told him
how ill I was, not one of them have been near me. It did not happen
to suit the Miss Musgroves, I suppose, and they never put
themselves out of their way."

"You will see them yet, perhaps, before the morning is gone. It
is early."

"I never want them, I assure you. They talk and laugh a great
deal too much for me. Oh! Anne, I am so very unwell! It was quite
unkind of you not to come on Thursday."

"My dear Mary, recollect what a comfortable account you sent me
of yourself! You wrote in the cheerfullest manner, and said you
were perfectly well, and in no hurry for me; and that being the
case, you must be aware that my wish would be to remain with Lady
Russell to the last: and besides what I felt on her account, I have
really been so busy, have had so much to do, that I could not very
conveniently have left Kellynch sooner."

"Dear me! what can you possibly have to do?"

"A great many things, I assure you. More than I can recollect in
a moment; but I can tell you some. I have been making a duplicate
of the catalogue of my father's books and pictures. I have been
several times in the garden with Mackenzie, trying to understand,
and make him understand, which of Elizabeth's plants are for Lady
Russell. I have had all my own little concerns to arrange, books
and music to divide, and all my trunks to repack, from not having
understood in time what was intended as to the waggons: and one
thing I have had to do, Mary, of a more trying nature: going to
almost every house in the parish, as a sort of take-leave. I was
told that they wished it. But all these things took up a great deal
of time."

"Oh! well!" and after a moment's pause, "but you have never
asked me one word about our dinner at the Pooles yesterday."

"Did you go then? I have made no enquiries, because I concluded
you must have been obliged to give up the party."

"Oh yes! I went. I was very well yesterday; nothing at all the
matter with me till this morning. It would have been strange if I
had not gone."

"I am very glad you were well enough, and I hope you had a
pleasant party."

"Nothing remarkable. One always knows beforehand what the dinner
will be, and who will be there; and it is so very uncomfortable not
having a carriage of one's own. Mr and Mrs Musgrove took me, and we
were so crowded! They are both so very large, and take up so much
room; and Mr Musgrove always sits forward. So, there was I, crowded
into the back seat with Henrietta and Louise; and I think it very
likely that my illness to-day may be owing to it."

A little further perseverance in patience and forced
cheerfulness on Anne's side produced nearly a cure on Mary's. She
could soon sit upright on the sofa, and began to hope she might be
able to leave it by dinner-time. Then, forgetting to think of it,
she was at the other end of the room, beautifying a nosegay; then,
she ate her cold meat; and then she was well enough to propose a
little walk.

"Where shall we go?" said she, when they were ready. "I suppose
you will not like to call at the Great House before they have been
to see you?"

"I have not the smallest objection on that account," replied
Anne. "I should never think of standing on such ceremony with
people I know so well as Mrs and the Miss Musgroves."

"Oh! but they ought to call upon you as soon as possible. They
ought to feel what is due to you as my sister. However, we may as
well go and sit with them a little while, and when we have that
over, we can enjoy our walk."

Anne had always thought such a style of intercourse highly
imprudent; but she had ceased to endeavour to check it, from
believing that, though there were on each side continual subjects
of offence, neither family could now do without it. To the Great
House accordingly they went, to sit the full half hour in the
old-fashioned square parlour, with a small carpet and shining
floor, to which the present daughters of the house were gradually
giving the proper air of confusion by a grand piano-forte and a
harp, flower-stands and little tables placed in every direction.
Oh! could the originals of the portraits against the wainscot,
could the gentlemen in brown velvet and the ladies in blue satin
have seen what was going on, have been conscious of such an
overthrow of all order and neatness! The portraits themselves
seemed to be staring in astonishment.

The Musgroves, like their houses, were in a state of alteration,
perhaps of improvement. The father and mother were in the old
English style, and the young people in the new. Mr and Mrs Musgrove
were a very good sort of people; friendly and hospitable, not much
educated, and not at all elegant. Their children had more modern
minds and manners. There was a numerous family; but the only two
grown up, excepting Charles, were Henrietta and Louisa, young
ladies of nineteen and twenty, who had brought from school at
Exeter all the usual stock of accomplishments, and were now like
thousands of other young ladies, living to be fashionable, happy,
and merry. Their dress had every advantage, their faces were rather
pretty, their spirits extremely good, their manner unembarrassed
and pleasant; they were of consequence at home, and favourites
abroad. Anne always contemplated them as some of the happiest
creatures of her acquaintance; but still, saved as we all are, by
some comfortable feeling of superiority from wishing for the
possibility of exchange, she would not have given up her own more
elegant and cultivated mind for all their enjoyments; and envied
them nothing but that seemingly perfect good understanding and
agreement together, that good-humoured mutual affection, of which
she had known so little herself with either of her sisters.

They were received with great cordiality. Nothing seemed amiss
on the side of the Great House family, which was generally, as Anne
very well knew, the least to blame. The half hour was chatted away
pleasantly enough; and she was not at all surprised at the end of
it, to have their walking party joined by both the Miss Musgroves,
at Mary's particular invitation.

Chapter 6

Anne had not wanted this visit to Uppercross, to learn that a
removal from one set of people to another, though at a distance of
only three miles, will often include a total change of
conversation, opinion, and idea. She had never been staying there
before, without being struck by it, or without wishing that other
Elliots could have her advantage in seeing how unknown, or
unconsidered there, were the affairs which at Kellynch Hall were
treated as of such general publicity and pervading interest; yet,
with all this experience, she believed she must now submit to feel
that another lesson, in the art of knowing our own nothingness
beyond our own circle, was become necessary for her; for certainly,
coming as she did, with a heart full of the subject which had been
completely occupying both houses in Kellynch for many weeks, she
had expected rather more curiosity and sympathy than she found in
the separate but very similar remark of Mr and Mrs Musgrove: "So,
Miss Anne, Sir Walter and your sister are gone; and what part of
Bath do you think they will settle in?" and this, without much
waiting for an answer; or in the young ladies' addition of, "I hope
we shall be in Bath in the winter; but remember, papa, if we do go,
we must be in a good situation: none of your Queen Squares for us!"
or in the anxious supplement from Mary, of— "Upon my word, I shall
be pretty well off, when you are all gone away to be happy at
Bath!"

She could only resolve to avoid such self-delusion in future,
and think with heightened gratitude of the extraordinary blessing
of having one such truly sympathising friend as Lady Russell.

The Mr Musgroves had their own game to guard, and to destroy,
their own horses, dogs, and newspapers to engage them, and the
females were fully occupied in all the other common subjects of
housekeeping, neighbours, dress, dancing, and music. She
acknowledged it to be very fitting, that every little social
commonwealth should dictate its own matters of discourse; and
hoped, ere long, to become a not unworthy member of the one she was
now transplanted into. With the prospect of spending at least two
months at Uppercross, it was highly incumbent on her to clothe her
imagination, her memory, and all her ideas in as much of Uppercross
as possible.

She had no dread of these two months. Mary was not so repulsive
and unsisterly as Elizabeth, nor so inaccessible to all influence
of hers; neither was there anything among the other component parts
of the cottage inimical to comfort. She was always on friendly
terms with her brother-in-law; and in the children, who loved her
nearly as well, and respected her a great deal more than their
mother, she had an object of interest, amusement, and wholesome
exertion.

Charles Musgrove was civil and agreeable; in sense and temper he
was undoubtedly superior to his wife, but not of powers, or
conversation, or grace, to make the past, as they were connected
together, at all a dangerous contemplation; though, at the same
time, Anne could believe, with Lady Russell, that a more equal
match might have greatly improved him; and that a woman of real
understanding might have given more consequence to his character,
and more usefulness, rationality, and elegance to his habits and
pursuits. As it was, he did nothing with much zeal, but sport; and
his time was otherwise trifled away, without benefit from books or
anything else. He had very good spirits, which never seemed much
affected by his wife's occasional lowness, bore with her
unreasonableness sometimes to Anne's admiration, and upon the
whole, though there was very often a little disagreement (in which
she had sometimes more share than she wished, being appealed to by
both parties), they might pass for a happy couple. They were always
perfectly agreed in the want of more money, and a strong
inclination for a handsome present from his father; but here, as on
most topics, he had the superiority, for while Mary thought it a
great shame that such a present was not made, he always contended
for his father's having many other uses for his money, and a right
to spend it as he liked.

As to the management of their children, his theory was much
better than his wife's, and his practice not so bad. "I could
manage them very well, if it were not for Mary's interference," was
what Anne often heard him say, and had a good deal of faith in; but
when listening in turn to Mary's reproach of "Charles spoils the
children so that I cannot get them into any order," she never had
the smallest temptation to say, "Very true."

One of the least agreeable circumstances of her residence there
was her being treated with too much confidence by all parties, and
being too much in the secret of the complaints of each house. Known
to have some influence with her sister, she was continually
requested, or at least receiving hints to exert it, beyond what was
practicable. "I wish you could persuade Mary not to be always
fancying herself ill," was Charles's language; and, in an unhappy
mood, thus spoke Mary: "I do believe if Charles were to see me
dying, he would not think there was anything the matter with me. I
am sure, Anne, if you would, you might persuade him that I really
am very ill—a great deal worse than I ever own."

Mary's declaration was, "I hate sending the children to the
Great House, though their grandmamma is always wanting to see them,
for she humours and indulges them to such a degree, and gives them
so much trash and sweet things, that they are sure to come back
sick and cross for the rest of the day." And Mrs Musgrove took the
first opportunity of being alone with Anne, to say, "Oh! Miss Anne,
I cannot help wishing Mrs Charles had a little of your method with
those children. They are quite different creatures with you! But to
be sure, in general they are so spoilt! It is a pity you cannot put
your sister in the way of managing them. They are as fine healthy
children as ever were seen, poor little dears! without partiality;
but Mrs Charles knows no more how they should be treated—! Bless
me! how troublesome they are sometimes. I assure you, Miss Anne, it
prevents my wishing to see them at our house so often as I
otherwise should. I believe Mrs Charles is not quite pleased with
my not inviting them oftener; but you know it is very bad to have
children with one that one is obligated to be checking every
moment; "don't do this," and "don't do that;" or that one can only
keep in tolerable order by more cake than is good for them."

She had this communication, moreover, from Mary. "Mrs Musgrove
thinks all her servants so steady, that it would be high treason to
call it in question; but I am sure, without exaggeration, that her
upper house-maid and laundry-maid, instead of being in their
business, are gadding about the village, all day long. I meet them
wherever I go; and I declare, I never go twice into my nursery
without seeing something of them. If Jemima were not the trustiest,
steadiest creature in the world, it would be enough to spoil her;
for she tells me, they are always tempting her to take a walk with
them." And on Mrs Musgrove's side, it was, "I make a rule of never
interfering in any of my daughter-in-law's concerns, for I know it
would not do; but I shall tell you, Miss Anne, because you may be
able to set things to rights, that I have no very good opinion of
Mrs Charles's nursery-maid: I hear strange stories of her; she is
always upon the gad; and from my own knowledge, I can declare, she
is such a fine-dressing lady, that she is enough to ruin any
servants she comes near. Mrs Charles quite swears by her, I know;
but I just give you this hint, that you may be upon the watch;
because, if you see anything amiss, you need not be afraid of
mentioning it."

Again, it was Mary's complaint, that Mrs Musgrove was very apt
not to give her the precedence that was her due, when they dined at
the Great House with other families; and she did not see any reason
why she was to be considered so much at home as to lose her place.
And one day when Anne was walking with only the Musgroves, one of
them after talking of rank, people of rank, and jealousy of rank,
said, "I have no scruple of observing to you, how nonsensical some
persons are about their place, because all the world knows how easy
and indifferent you are about it; but I wish anybody could give
Mary a hint that it would be a great deal better if she were not so
very tenacious, especially if she would not be always putting
herself forward to take place of mamma. Nobody doubts her right to
have precedence of mamma, but it would be more becoming in her not
to be always insisting on it. It is not that mamma cares about it
the least in the world, but I know it is taken notice of by many
persons."

How was Anne to set all these matters to rights? She could do
little more than listen patiently, soften every grievance, and
excuse each to the other; give them all hints of the forbearance
necessary between such near neighbours, and make those hints
broadest which were meant for her sister's benefit.

In all other respects, her visit began and proceeded very well.
Her own spirits improved by change of place and subject, by being
removed three miles from Kellynch; Mary's ailments lessened by
having a constant companion, and their daily intercourse with the
other family, since there was neither superior affection,
confidence, nor employment in the cottage, to be interrupted by it,
was rather an advantage. It was certainly carried nearly as far as
possible, for they met every morning, and hardly ever spent an
evening asunder; but she believed they should not have done so well
without the sight of Mr and Mrs Musgrove's respectable forms in the
usual places, or without the talking, laughing, and singing of
their daughters.

She played a great deal better than either of the Miss
Musgroves, but having no voice, no knowledge of the harp, and no
fond parents, to sit by and fancy themselves delighted, her
performance was little thought of, only out of civility, or to
refresh the others, as she was well aware. She knew that when she
played she was giving pleasure only to herself; but this was no new
sensation. Excepting one short period of her life, she had never,
since the age of fourteen, never since the loss of her dear mother,
know the happiness of being listened to, or encouraged by any just
appreciation or real taste. In music she had been always used to
feel alone in the world; and Mr and Mrs Musgrove's fond partiality
for their own daughters' performance, and total indifference to any
other person's, gave her much more pleasure for their sakes, than
mortification for her own.

The party at the Great House was sometimes increased by other
company. The neighbourhood was not large, but the Musgroves were
visited by everybody, and had more dinner-parties, and more
callers, more visitors by invitation and by chance, than any other
family. There were more completely popular.

The girls were wild for dancing; and the evenings ended,
occasionally, in an unpremeditated little ball. There was a family
of cousins within a walk of Uppercross, in less affluent
circumstances, who depended on the Musgroves for all their
pleasures: they would come at any time, and help play at anything,
or dance anywhere; and Anne, very much preferring the office of
musician to a more active post, played country dances to them by
the hour together; a kindness which always recommended her musical
powers to the notice of Mr and Mrs Musgrove more than anything
else, and often drew this compliment;— "Well done, Miss Anne! very
well done indeed! Lord bless me! how those little fingers of yours
fly about!"

So passed the first three weeks. Michaelmas came; and now Anne's
heart must be in Kellynch again. A beloved home made over to
others; all the precious rooms and furniture, groves, and
prospects, beginning to own other eyes and other limbs! She could
not think of much else on the 29th of September; and she had this
sympathetic touch in the evening from Mary, who, on having occasion
to note down the day of the month, exclaimed, "Dear me, is not this
the day the Crofts were to come to Kellynch? I am glad I did not
think of it before. How low it makes me!"

The Crofts took possession with true naval alertness, and were
to be visited. Mary deplored the necessity for herself. "Nobody
knew how much she should suffer. She should put it off as long as
she could;" but was not easy till she had talked Charles into
driving her over on an early day, and was in a very animated,
comfortable state of imaginary agitation, when she came back. Anne
had very sincerely rejoiced in there being no means of her going.
She wished, however to see the Crofts, and was glad to be within
when the visit was returned. They came: the master of the house was
not at home, but the two sisters were together; and as it chanced
that Mrs Croft fell to the share of Anne, while the Admiral sat by
Mary, and made himself very agreeable by his good-humoured notice
of her little boys, she was well able to watch for a likeness, and
if it failed her in the features, to catch it in the voice, or in
the turn of sentiment and expression.

Mrs Croft, though neither tall nor fat, had a squareness,
uprightness, and vigour of form, which gave importance to her
person. She had bright dark eyes, good teeth, and altogether an
agreeable face; though her reddened and weather-beaten complexion,
the consequence of her having been almost as much at sea as her
husband, made her seem to have lived some years longer in the world
than her real eight-and-thirty. Her manners were open, easy, and
decided, like one who had no distrust of herself, and no doubts of
what to do; without any approach to coarseness, however, or any
want of good humour. Anne gave her credit, indeed, for feelings of
great consideration towards herself, in all that related to
Kellynch, and it pleased her: especially, as she had satisfied
herself in the very first half minute, in the instant even of
introduction, that there was not the smallest symptom of any
knowledge or suspicion on Mrs Croft's side, to give a bias of any
sort. She was quite easy on that head, and consequently full of
strength and courage, till for a moment electrified by Mrs Croft's
suddenly saying,—

"It was you, and not your sister, I find, that my brother had
the pleasure of being acquainted with, when he was in this
country."

Anne hoped she had outlived the age of blushing; but the age of
emotion she certainly had not.

"Perhaps you may not have heard that he is married?" added Mrs
Croft.

She could now answer as she ought; and was happy to feel, when
Mrs Croft's next words explained it to be Mr Wentworth of whom she
spoke, that she had said nothing which might not do for either
brother. She immediately felt how reasonable it was, that Mrs Croft
should be thinking and speaking of Edward, and not of Frederick;
and with shame at her own forgetfulness applied herself to the
knowledge of their former neighbour's present state with proper
interest.

The rest was all tranquillity; till, just as they were moving,
she heard the Admiral say to Mary—

"We are expecting a brother of Mrs Croft's here soon; I dare say
you know him by name."

He was cut short by the eager attacks of the little boys,
clinging to him like an old friend, and declaring he should not go;
and being too much engrossed by proposals of carrying them away in
his coat pockets, &c., to have another moment for finishing or
recollecting what he had begun, Anne was left to persuade herself,
as well as she could, that the same brother must still be in
question. She could not, however, reach such a degree of certainty,
as not to be anxious to hear whether anything had been said on the
subject at the other house, where the Crofts had previously been
calling.

The folks of the Great House were to spend the evening of this
day at the Cottage; and it being now too late in the year for such
visits to be made on foot, the coach was beginning to be listened
for, when the youngest Miss Musgrove walked in. That she was coming
to apologize, and that they should have to spend the evening by
themselves, was the first black idea; and Mary was quite ready to
be affronted, when Louisa made all right by saying, that she only
came on foot, to leave more room for the harp, which was bringing
in the carriage.

"And I will tell you our reason," she added, "and all about it.
I am come on to give you notice, that papa and mamma are out of
spirits this evening, especially mamma; she is thinking so much of
poor Richard! And we agreed it would be best to have the harp, for
it seems to amuse her more than the piano-forte. I will tell you
why she is out of spirits. When the Crofts called this morning,
(they called here afterwards, did not they?), they happened to say,
that her brother, Captain Wentworth, is just returned to England,
or paid off, or something, and is coming to see them almost
directly; and most unluckily it came into mamma's head, when they
were gone, that Wentworth, or something very like it, was the name
of poor Richard's captain at one time; I do not know when or where,
but a great while before he died, poor fellow! And upon looking
over his letters and things, she found it was so, and is perfectly
sure that this must be the very man, and her head is quite full of
it, and of poor Richard! So we must be as merry as we can, that she
may not be dwelling upon such gloomy things."

The real circumstances of this pathetic piece of family history
were, that the Musgroves had had the ill fortune of a very
troublesome, hopeless son; and the good fortune to lose him before
he reached his twentieth year; that he had been sent to sea because
he was stupid and unmanageable on shore; that he had been very
little cared for at any time by his family, though quite as much as
he deserved; seldom heard of, and scarcely at all regretted, when
the intelligence of his death abroad had worked its way to
Uppercross, two years before.

He had, in fact, though his sisters were now doing all they
could for him, by calling him "poor Richard," been nothing better
than a thick-headed, unfeeling, unprofitable Dick Musgrove, who had
never done anything to entitle himself to more than the
abbreviation of his name, living or dead.

He had been several years at sea, and had, in the course of
those removals to which all midshipmen are liable, and especially
such midshipmen as every captain wishes to get rid of, been six
months on board Captain Frederick Wentworth's frigate, the Laconia;
and from the Laconia he had, under the influence of his captain,
written the only two letters which his father and mother had ever
received from him during the whole of his absence; that is to say,
the only two disinterested letters; all the rest had been mere
applications for money.

In each letter he had spoken well of his captain; but yet, so
little were they in the habit of attending to such matters, so
unobservant and incurious were they as to the names of men or
ships, that it had made scarcely any impression at the time; and
that Mrs Musgrove should have been suddenly struck, this very day,
with a recollection of the name of Wentworth, as connected with her
son, seemed one of those extraordinary bursts of mind which do
sometimes occur.

She had gone to her letters, and found it all as she supposed;
and the re-perusal of these letters, after so long an interval, her
poor son gone for ever, and all the strength of his faults
forgotten, had affected her spirits exceedingly, and thrown her
into greater grief for him than she had know on first hearing of
his death. Mr Musgrove was, in a lesser degree, affected likewise;
and when they reached the cottage, they were evidently in want,
first, of being listened to anew on this subject, and afterwards,
of all the relief which cheerful companions could give them.

To hear them talking so much of Captain Wentworth, repeating his
name so often, puzzling over past years, and at last ascertaining
that it might, that it probably would, turn out to be the very same
Captain Wentworth whom they recollected meeting, once or twice,
after their coming back from Clifton—a very fine young man—but they
could not say whether it was seven or eight years ago, was a new
sort of trial to Anne's nerves. She found, however, that it was one
to which she must inure herself. Since he actually was expected in
the country, she must teach herself to be insensible on such
points. And not only did it appear that he was expected, and
speedily, but the Musgroves, in their warm gratitude for the
kindness he had shewn poor Dick, and very high respect for his
character, stamped as it was by poor Dick's having been six months
under his care, and mentioning him in strong, though not perfectly
well-spelt praise, as "a fine dashing felow, only two perticular
about the schoolmaster," were bent on introducing themselves, and
seeking his acquaintance, as soon as they could hear of his
arrival.

The resolution of doing so helped to form the comfort of their
evening.

Chapter 7

A very few days more, and Captain Wentworth was known to be at
Kellynch, and Mr Musgrove had called on him, and come back warm in
his praise, and he was engaged with the Crofts to dine at
Uppercross, by the end of another week. It had been a great
disappointment to Mr Musgrove to find that no earlier day could be
fixed, so impatient was he to shew his gratitude, by seeing Captain
Wentworth under his own roof, and welcoming him to all that was
strongest and best in his cellars. But a week must pass; only a
week, in Anne's reckoning, and then, she supposed, they must meet;
and soon she began to wish that she could feel secure even for a
week.

Captain Wentworth made a very early return to Mr Musgrove's
civility, and she was all but calling there in the same half hour.
She and Mary were actually setting forward for the Great House,
where, as she afterwards learnt, they must inevitably have found
him, when they were stopped by the eldest boy's being at that
moment brought home in consequence of a bad fall. The child's
situation put the visit entirely aside; but she could not hear of
her escape with indifference, even in the midst of the serious
anxiety which they afterwards felt on his account.

His collar-bone was found to be dislocated, and such injury
received in the back, as roused the most alarming ideas. It was an
afternoon of distress, and Anne had every thing to do at once; the
apothecary to send for, the father to have pursued and informed,
the mother to support and keep from hysterics, the servants to
control, the youngest child to banish, and the poor suffering one
to attend and soothe; besides sending, as soon as she recollected
it, proper notice to the other house, which brought her an
accession rather of frightened, enquiring companions, than of very
useful assistants.

Her brother's return was the first comfort; he could take best
care of his wife; and the second blessing was the arrival of the
apothecary. Till he came and had examined the child, their
apprehensions were the worse for being vague; they suspected great
injury, but knew not where; but now the collar-bone was soon
replaced, and though Mr Robinson felt and felt, and rubbed, and
looked grave, and spoke low words both to the father and the aunt,
still they were all to hope the best, and to be able to part and
eat their dinner in tolerable ease of mind; and then it was, just
before they parted, that the two young aunts were able so far to
digress from their nephew's state, as to give the information of
Captain Wentworth's visit; staying five minutes behind their father
and mother, to endeavour to express how perfectly delighted they
were with him, how much handsomer, how infinitely more agreeable
they thought him than any individual among their male acquaintance,
who had been at all a favourite before. How glad they had been to
hear papa invite him to stay dinner, how sorry when he said it was
quite out of his power, and how glad again when he had promised in
reply to papa and mamma's farther pressing invitations to come and
dine with them on the morrow—actually on the morrow; and he had
promised it in so pleasant a manner, as if he felt all the motive
of their attention just as he ought. And in short, he had looked
and said everything with such exquisite grace, that they could
assure them all, their heads were both turned by him; and off they
ran, quite as full of glee as of love, and apparently more full of
Captain Wentworth than of little Charles.

The same story and the same raptures were repeated, when the two
girls came with their father, through the gloom of the evening, to
make enquiries; and Mr Musgrove, no longer under the first
uneasiness about his heir, could add his confirmation and praise,
and hope there would be now no occasion for putting Captain
Wentworth off, and only be sorry to think that the cottage party,
probably, would not like to leave the little boy, to give him the
meeting. "Oh no; as to leaving the little boy," both father and
mother were in much too strong and recent alarm to bear the
thought; and Anne, in the joy of the escape, could not help adding
her warm protestations to theirs.

Charles Musgrove, indeed, afterwards, shewed more of
inclination; "the child was going on so well, and he wished so much
to be introduced to Captain Wentworth, that, perhaps, he might join
them in the evening; he would not dine from home, but he might walk
in for half an hour." But in this he was eagerly opposed by his
wife, with "Oh! no, indeed, Charles, I cannot bear to have you go
away. Only think if anything should happen?"

The child had a good night, and was going on well the next day.
It must be a work of time to ascertain that no injury had been done
to the spine; but Mr Robinson found nothing to increase alarm, and
Charles Musgrove began, consequently, to feel no necessity for
longer confinement. The child was to be kept in bed and amused as
quietly as possible; but what was there for a father to do? This
was quite a female case, and it would be highly absurd in him, who
could be of no use at home, to shut himself up. His father very
much wished him to meet Captain Wentworth, and there being no
sufficient reason against it, he ought to go; and it ended in his
making a bold, public declaration, when he came in from shooting,
of his meaning to dress directly, and dine at the other house.

"Nothing can be going on better than the child," said he; "so I
told my father, just now, that I would come, and he thought me
quite right. Your sister being with you, my love, I have no scruple
at all. You would not like to leave him yourself, but you see I can
be of no use. Anne will send for me if anything is the matter."

Husbands and wives generally understand when opposition will be
vain. Mary knew, from Charles's manner of speaking, that he was
quite determined on going, and that it would be of no use to teaze
him. She said nothing, therefore, till he was out of the room, but
as soon as there was only Anne to hear—

"So you and I are to be left to shift by ourselves, with this
poor sick child; and not a creature coming near us all the evening!
I knew how it would be. This is always my luck. If there is
anything disagreeable going on men are always sure to get out of
it, and Charles is as bad as any of them. Very unfeeling! I must
say it is very unfeeling of him to be running away from his poor
little boy. Talks of his being going on so well! How does he know
that he is going on well, or that there may not be a sudden change
half an hour hence? I did not think Charles would have been so
unfeeling. So here he is to go away and enjoy himself, and because
I am the poor mother, I am not to be allowed to stir; and yet, I am
sure, I am more unfit than anybody else to be about the child. My
being the mother is the very reason why my feelings should not be
tried. I am not at all equal to it. You saw how hysterical I was
yesterday."

"But that was only the effect of the suddenness of your alarm—
of the shock. You will not be hysterical again. I dare say we shall
have nothing to distress us. I perfectly understand Mr Robinson's
directions, and have no fears; and indeed, Mary, I cannot wonder at
your husband. Nursing does not belong to a man; it is not his
province. A sick child is always the mother's property: her own
feelings generally make it so."

"I hope I am as fond of my child as any mother, but I do not
know that I am of any more use in the sick-room than Charles, for I
cannot be always scolding and teazing the poor child when it is
ill; and you saw, this morning, that if I told him to keep quiet,
he was sure to begin kicking about. I have not nerves for the sort
of thing."

"But, could you be comfortable yourself, to be spending the
whole evening away from the poor boy?"

"Yes; you see his papa can, and why should not I? Jemima is so
careful; and she could send us word every hour how he was. I really
think Charles might as well have told his father we would all come.
I am not more alarmed about little Charles now than he is. I was
dreadfully alarmed yesterday, but the case is very different
to-day."

"Well, if you do not think it too late to give notice for
yourself, suppose you were to go, as well as your husband. Leave
little Charles to my care. Mr and Mrs Musgrove cannot think it
wrong while I remain with him."

"Are you serious?" cried Mary, her eyes brightening. "Dear me!
that's a very good thought, very good, indeed. To be sure, I may
just as well go as not, for I am of no use at home—am I? and it
only harasses me. You, who have not a mother's feelings, are a
great deal the properest person. You can make little Charles do
anything; he always minds you at a word. It will be a great deal
better than leaving him only with Jemima. Oh! I shall certainly go;
I am sure I ought if I can, quite as much as Charles, for they want
me excessively to be acquainted with Captain Wentworth, and I know
you do not mind being left alone. An excellent thought of yours,
indeed, Anne. I will go and tell Charles, and get ready directly.
You can send for us, you know, at a moment's notice, if anything is
the matter; but I dare say there will be nothing to alarm you. I
should not go, you may be sure, if I did not feel quite at ease
about my dear child."

The next moment she was tapping at her husband's dressing-room
door, and as Anne followed her up stairs, she was in time for the
whole conversation, which began with Mary's saying, in a tone of
great exultation—

"I mean to go with you, Charles, for I am of no more use at home
than you are. If I were to shut myself up for ever with the child,
I should not be able to persuade him to do anything he did not
like. Anne will stay; Anne undertakes to stay at home and take care
of him. It is Anne's own proposal, and so I shall go with you,
which will be a great deal better, for I have not dined at the
other house since Tuesday."

"This is very kind of Anne," was her husband's answer, "and I
should be very glad to have you go; but it seems rather hard that
she should be left at home by herself, to nurse our sick
child."

Anne was now at hand to take up her own cause, and the sincerity
of her manner being soon sufficient to convince him, where
conviction was at least very agreeable, he had no farther scruples
as to her being left to dine alone, though he still wanted her to
join them in the evening, when the child might be at rest for the
night, and kindly urged her to let him come and fetch her, but she
was quite unpersuadable; and this being the case, she had ere long
the pleasure of seeing them set off together in high spirits. They
were gone, she hoped, to be happy, however oddly constructed such
happiness might seem; as for herself, she was left with as many
sensations of comfort, as were, perhaps, ever likely to be hers.
She knew herself to be of the first utility to the child; and what
was it to her if Frederick Wentworth were only half a mile distant,
making himself agreeable to others?

She would have liked to know how he felt as to a meeting.
Perhaps indifferent, if indifference could exist under such
circumstances. He must be either indifferent or unwilling. Had he
wished ever to see her again, he need not have waited till this
time; he would have done what she could not but believe that in his
place she should have done long ago, when events had been early
giving him the independence which alone had been wanting.

Her brother and sister came back delighted with their new
acquaintance, and their visit in general. There had been music,
singing, talking, laughing, all that was most agreeable; charming
manners in Captain Wentworth, no shyness or reserve; they seemed
all to know each other perfectly, and he was coming the very next
morning to shoot with Charles. He was to come to breakfast, but not
at the Cottage, though that had been proposed at first; but then he
had been pressed to come to the Great House instead, and he seemed
afraid of being in Mrs Charles Musgrove's way, on account of the
child, and therefore, somehow, they hardly knew how, it ended in
Charles's being to meet him to breakfast at his father's.

Anne understood it. He wished to avoid seeing her. He had
inquired after her, she found, slightly, as might suit a former
slight acquaintance, seeming to acknowledge such as she had
acknowledged, actuated, perhaps, by the same view of escaping
introduction when they were to meet.

The morning hours of the Cottage were always later than those of
the other house, and on the morrow the difference was so great that
Mary and Anne were not more than beginning breakfast when Charles
came in to say that they were just setting off, that he was come
for his dogs, that his sisters were following with Captain
Wentworth; his sisters meaning to visit Mary and the child, and
Captain Wentworth proposing also to wait on her for a few minutes
if not inconvenient; and though Charles had answered for the
child's being in no such state as could make it inconvenient,
Captain Wentworth would not be satisfied without his running on to
give notice.

Mary, very much gratified by this attention, was delighted to
receive him, while a thousand feelings rushed on Anne, of which
this was the most consoling, that it would soon be over. And it was
soon over. In two minutes after Charles's preparation, the others
appeared; they were in the drawing-room. Her eye half met Captain
Wentworth's, a bow, a curtsey passed; she heard his voice; he
talked to Mary, said all that was right, said something to the Miss
Musgroves, enough to mark an easy footing; the room seemed full,
full of persons and voices, but a few minutes ended it. Charles
shewed himself at the window, all was ready, their visitor had
bowed and was gone, the Miss Musgroves were gone too, suddenly
resolving to walk to the end of the village with the sportsmen: the
room was cleared, and Anne might finish her breakfast as she
could.

"It is over! it is over!" she repeated to herself again and
again, in nervous gratitude. "The worst is over!"

Mary talked, but she could not attend. She had seen him. They
had met. They had been once more in the same room.

Soon, however, she began to reason with herself, and try to be
feeling less. Eight years, almost eight years had passed, since all
had been given up. How absurd to be resuming the agitation which
such an interval had banished into distance and indistinctness!
What might not eight years do? Events of every description,
changes, alienations, removals—all, all must be comprised in it,
and oblivion of the past— how natural, how certain too! It included
nearly a third part of her own life.

Alas! with all her reasoning, she found, that to retentive
feelings eight years may be little more than nothing.

Now, how were his sentiments to be read? Was this like wishing
to avoid her? And the next moment she was hating herself for the
folly which asked the question.

On one other question which perhaps her utmost wisdom might not
have prevented, she was soon spared all suspense; for, after the
Miss Musgroves had returned and finished their visit at the Cottage
she had this spontaneous information from Mary: —

"Captain Wentworth is not very gallant by you, Anne, though he
was so attentive to me. Henrietta asked him what he thought of you,
when they went away, and he said, `You were so altered he should
not have known you again.'"

Mary had no feelings to make her respect her sister's in a
common way, but she was perfectly unsuspicious of being inflicting
any peculiar wound.

"Altered beyond his knowledge." Anne fully submitted, in silent,
deep mortification. Doubtless it was so, and she could take no
revenge, for he was not altered, or not for the worse. She had
already acknowledged it to herself, and she could not think
differently, let him think of her as he would. No: the years which
had destroyed her youth and bloom had only given him a more
glowing, manly, open look, in no respect lessening his personal
advantages. She had seen the same Frederick Wentworth.

"So altered that he should not have known her again!" These were
words which could not but dwell with her. Yet she soon began to
rejoice that she had heard them. They were of sobering tendency;
they allayed agitation; they composed, and consequently must make
her happier.

Frederick Wentworth had used such words, or something like them,
but without an idea that they would be carried round to her. He had
thought her wretchedly altered, and in the first moment of appeal,
had spoken as he felt. He had not forgiven Anne Elliot. She had
used him ill, deserted and disappointed him; and worse, she had
shewn a feebleness of character in doing so, which his own decided,
confident temper could not endure. She had given him up to oblige
others. It had been the effect of over-persuasion. It had been
weakness and timidity.

He had been most warmly attached to her, and had never seen a
woman since whom he thought her equal; but, except from some
natural sensation of curiosity, he had no desire of meeting her
again. Her power with him was gone for ever.

It was now his object to marry. He was rich, and being turned on
shore, fully intended to settle as soon as he could be properly
tempted; actually looking round, ready to fall in love with all the
speed which a clear head and a quick taste could allow. He had a
heart for either of the Miss Musgroves, if they could catch it; a
heart, in short, for any pleasing young woman who came in his way,
excepting Anne Elliot. This was his only secret exception, when he
said to his sister, in answer to her suppositions:—

"Yes, here I am, Sophia, quite ready to make a foolish match.
Anybody between fifteen and thirty may have me for asking. A little
beauty, and a few smiles, and a few compliments to the navy, and I
am a lost man. Should not this be enough for a sailor, who has had
no society among women to make him nice?"

He said it, she knew, to be contradicted. His bright proud eye
spoke the conviction that he was nice; and Anne Elliot was not out
of his thoughts, when he more seriously described the woman he
should wish to meet with. "A strong mind, with sweetness of
manner," made the first and the last of the description.

"That is the woman I want," said he. "Something a little
inferior I shall of course put up with, but it must not be much. If
I am a fool, I shall be a fool indeed, for I have thought on the
subject more than most men."

Chapter 8

From this time Captain Wentworth and Anne Elliot were repeatedly
in the same circle. They were soon dining in company together at Mr
Musgrove's, for the little boy's state could no longer supply his
aunt with a pretence for absenting herself; and this was but the
beginning of other dinings and other meetings.

Whether former feelings were to be renewed must be brought to
the proof; former times must undoubtedly be brought to the
recollection of each; they could not but be reverted to; the year
of their engagement could not but be named by him, in the little
narratives or descriptions which conversation called forth. His
profession qualified him, his disposition lead him, to talk; and
"That was in the year six;" "That happened before I went to sea in
the year six," occurred in the course of the first evening they
spent together: and though his voice did not falter, and though she
had no reason to suppose his eye wandering towards her while he
spoke, Anne felt the utter impossibility, from her knowledge of his
mind, that he could be unvisited by remembrance any more than
herself. There must be the same immediate association of thought,
though she was very far from conceiving it to be of equal pain.

They had no conversation together, no intercourse but what the
commonest civility required. Once so much to each other! Now
nothing! There had been a time, when of all the large party now
filling the drawing-room at Uppercross, they would have found it
most difficult to cease to speak to one another. With the
exception, perhaps, of Admiral and Mrs Croft, who seemed
particularly attached and happy, (Anne could allow no other
exceptions even among the married couples), there could have been
no two hearts so open, no tastes so similar, no feelings so in
unison, no countenances so beloved. Now they were as strangers;
nay, worse than strangers, for they could never become acquainted.
It was a perpetual estrangement.

When he talked, she heard the same voice, and discerned the same
mind. There was a very general ignorance of all naval matters
throughout the party; and he was very much questioned, and
especially by the two Miss Musgroves, who seemed hardly to have any
eyes but for him, as to the manner of living on board, daily
regulations, food, hours, &c., and their surprise at his
accounts, at learning the degree of accommodation and arrangement
which was practicable, drew from him some pleasant ridicule, which
reminded Anne of the early days when she too had been ignorant, and
she too had been accused of supposing sailors to be living on board
without anything to eat, or any cook to dress it if there were, or
any servant to wait, or any knife and fork to use.

From thus listening and thinking, she was roused by a whisper of
Mrs Musgrove's who, overcome by fond regrets, could not help
saying—

"Ah! Miss Anne, if it had pleased Heaven to spare my poor son, I
dare say he would have been just such another by this time."

Anne suppressed a smile, and listened kindly, while Mrs Musgrove
relieved her heart a little more; and for a few minutes, therefore,
could not keep pace with the conversation of the others.

When she could let her attention take its natural course again,
she found the Miss Musgroves just fetching the Navy List (their own
navy list, the first that had ever been at Uppercross), and sitting
down together to pore over it, with the professed view of finding
out the ships that Captain Wentworth had commanded.

"Your first was the Asp, I remember; we will look for the
Asp."

"You will not find her there. Quite worn out and broken up. I
was the last man who commanded her. Hardly fit for service then.
Reported fit for home service for a year or two, and so I was sent
off to the West Indies."

The girls looked all amazement.

"The Admiralty," he continued, "entertain themselves now and
then, with sending a few hundred men to sea, in a ship not fit to
be employed. But they have a great many to provide for; and among
the thousands that may just as well go to the bottom as not, it is
impossible for them to distinguish the very set who may be least
missed."

"Phoo! phoo!" cried the Admiral, "what stuff these young fellows
talk! Never was a better sloop than the Asp in her day. For an old
built sloop, you would not see her equal. Lucky fellow to get her!
He knows there must have been twenty better men than himself
applying for her at the same time. Lucky fellow to get anything so
soon, with no more interest than his."

"I felt my luck, Admiral, I assure you;" replied Captain
Wentworth, seriously. "I was as well satisfied with my appointment
as you can desire. It was a great object with me at that time to be
at sea; a very great object, I wanted to be doing something."

"To be sure you did. What should a young fellow like you do
ashore for half a year together? If a man had not a wife, he soon
wants to be afloat again."

"But, Captain Wentworth," cried Louisa, "how vexed you must have
been when you came to the Asp, to see what an old thing they had
given you."

"I knew pretty well what she was before that day;" said he,
smiling. "I had no more discoveries to make than you would have as
to the fashion and strength of any old pelisse, which you had seen
lent about among half your acquaintance ever since you could
remember, and which at last, on some very wet day, is lent to
yourself. Ah! she was a dear old Asp to me. She did all that I
wanted. I knew she would. I knew that we should either go to the
bottom together, or that she would be the making of me; and I never
had two days of foul weather all the time I was at sea in her; and
after taking privateers enough to be very entertaining, I had the
good luck in my passage home the next autumn, to fall in with the
very French frigate I wanted. I brought her into Plymouth; and here
another instance of luck. We had not been six hours in the Sound,
when a gale came on, which lasted four days and nights, and which
would have done for poor old Asp in half the time; our touch with
the Great Nation not having much improved our condition.
Four-and-twenty hours later, and I should only have been a gallant
Captain Wentworth, in a small paragraph at one corner of the
newspapers; and being lost in only a sloop, nobody would have
thought about me." Anne's shudderings were to herself alone; but
the Miss Musgroves could be as open as they were sincere, in their
exclamations of pity and horror.

"And so then, I suppose," said Mrs Musgrove, in a low voice, as
if thinking aloud, "so then he went away to the Laconia, and there
he met with our poor boy. Charles, my dear," (beckoning him to
her), "do ask Captain Wentworth where it was he first met with your
poor brother. I always forgot."

"It was at Gibraltar, mother, I know. Dick had been left ill at
Gibraltar, with a recommendation from his former captain to Captain
Wentworth."

"Oh! but, Charles, tell Captain Wentworth, he need not be afraid
of mentioning poor Dick before me, for it would be rather a
pleasure to hear him talked of by such a good friend."

Charles, being somewhat more mindful of the probabilities of the
case, only nodded in reply, and walked away.

The girls were now hunting for the Laconia; and Captain
Wentworth could not deny himself the pleasure of taking the
precious volume into his own hands to save them the trouble, and
once more read aloud the little statement of her name and rate, and
present non-commissioned class, observing over it that she too had
been one of the best friends man ever had.

"Ah! those were pleasant days when I had the Laconia! How fast I
made money in her. A friend of mine and I had such a lovely cruise
together off the Western Islands. Poor Harville, sister! You know
how much he wanted money: worse than myself. He had a wife.
Excellent fellow. I shall never forget his happiness. He felt it
all, so much for her sake. I wished for him again the next summer,
when I had still the same luck in the Mediterranean."

"And I am sure, Sir." said Mrs Musgrove, "it was a lucky day for
us, when you were put captain into that ship. We shall never forget
what you did."

Her feelings made her speak low; and Captain Wentworth, hearing
only in part, and probably not having Dick Musgrove at all near his
thoughts, looked rather in suspense, and as if waiting for
more.

"My brother," whispered one of the girls; "mamma is thinking of
poor Richard."

"Poor dear fellow!" continued Mrs Musgrove; "he was grown so
steady, and such an excellent correspondent, while he was under
your care! Ah! it would have been a happy thing, if he had never
left you. I assure you, Captain Wentworth, we are very sorry he
ever left you."

There was a momentary expression in Captain Wentworth's face at
this speech, a certain glance of his bright eye, and curl of his
handsome mouth, which convinced Anne, that instead of sharing in
Mrs Musgrove's kind wishes, as to her son, he had probably been at
some pains to get rid of him; but it was too transient an
indulgence of self-amusement to be detected by any who understood
him less than herself; in another moment he was perfectly collected
and serious, and almost instantly afterwards coming up to the sofa,
on which she and Mrs Musgrove were sitting, took a place by the
latter, and entered into conversation with her, in a low voice,
about her son, doing it with so much sympathy and natural grace, as
shewed the kindest consideration for all that was real and unabsurd
in the parent's feelings.

They were actually on the same sofa, for Mrs Musgrove had most
readily made room for him; they were divided only by Mrs Musgrove.
It was no insignificant barrier, indeed. Mrs Musgrove was of a
comfortable, substantial size, infinitely more fitted by nature to
express good cheer and good humour, than tenderness and sentiment;
and while the agitations of Anne's slender form, and pensive face,
may be considered as very completely screened, Captain Wentworth
should be allowed some credit for the self-command with which he
attended to her large fat sighings over the destiny of a son, whom
alive nobody had cared for.

Personal size and mental sorrow have certainly no necessary
proportions. A large bulky figure has as good a right to be in deep
affliction, as the most graceful set of limbs in the world. But,
fair or not fair, there are unbecoming conjunctions, which reason
will patronize in vain— which taste cannot tolerate—which ridicule
will seize.

The Admiral, after taking two or three refreshing turns about
the room with his hands behind him, being called to order by his
wife, now came up to Captain Wentworth, and without any observation
of what he might be interrupting, thinking only of his own
thoughts, began with—

"If you had been a week later at Lisbon, last spring, Frederick,
you would have been asked to give a passage to Lady Mary Grierson
and her daughters."

"Should I? I am glad I was not a week later then."

The Admiral abused him for his want of gallantry. He defended
himself; though professing that he would never willingly admit any
ladies on board a ship of his, excepting for a ball, or a visit,
which a few hours might comprehend.

"But, if I know myself," said he, "this is from no want of
gallantry towards them. It is rather from feeling how impossible it
is, with all one's efforts, and all one's sacrifices, to make the
accommodations on board such as women ought to have. There can be
no want of gallantry, Admiral, in rating the claims of women to
every personal comfort high, and this is what I do. I hate to hear
of women on board, or to see them on board; and no ship under my
command shall ever convey a family of ladies anywhere, if I can
help it."

This brought his sister upon him.

"Oh! Frederick! But I cannot believe it of you. —All idle
refinement! —Women may be as comfortable on board, as in the best
house in England. I believe I have lived as much on board as most
women, and I know nothing superior to the accommodations of a
man-of-war. I declare I have not a comfort or an indulgence about
me, even at Kellynch Hall," (with a kind bow to Anne), "beyond what
I always had in most of the ships I have lived in; and they have
been five altogether."

"Nothing to the purpose," replied her brother. "You were living
with your husband, and were the only woman on board."

"But you, yourself, brought Mrs Harville, her sister, her
cousin, and three children, round from Portsmouth to Plymouth.
Where was this superfine, extraordinary sort of gallantry of yours
then?"

"All merged in my friendship, Sophia. I would assist any brother
officer's wife that I could, and I would bring anything of
Harville's from the world's end, if he wanted it. But do not
imagine that I did not feel it an evil in itself."

"Depend upon it, they were all perfectly comfortable."

"I might not like them the better for that perhaps. Such a
number of women and children have no right to be comfortable on
board."

"My dear Frederick, you are talking quite idly. Pray, what would
become of us poor sailors' wives, who often want to be conveyed to
one port or another, after our husbands, if everybody had your
feelings?"

"My feelings, you see, did not prevent my taking Mrs Harville
and all her family to Plymouth."

"But I hate to hear you talking so like a fine gentleman, and as
if women were all fine ladies, instead of rational creatures. We
none of us expect to be in smooth water all our days."

"Ah! my dear," said the Admiral, "when he had got a wife, he
will sing a different tune. When he is married, if we have the good
luck to live to another war, we shall see him do as you and I, and
a great many others, have done. We shall have him very thankful to
anybody that will bring him his wife."

"Ay, that we shall."

"Now I have done," cried Captain Wentworth. "When once married
people begin to attack me with,—`Oh! you will think very
differently, when you are married.' I can only say, `No, I shall
not;' and then they say again, `Yes, you will,' and there is an end
of it."

He got up and moved away.

"What a great traveller you must have been, ma'am!" said Mrs
Musgrove to Mrs Croft.

"Pretty well, ma'am in the fifteen years of my marriage; though
many women have done more. I have crossed the Atlantic four times,
and have been once to the East Indies, and back again, and only
once; besides being in different places about home: Cork, and
Lisbon, and Gibraltar. But I never went beyond the Streights, and
never was in the West Indies. We do not call Bermuda or Bahama, you
know, the West Indies."

Mrs Musgrove had not a word to say in dissent; she could not
accuse herself of having ever called them anything in the whole
course of her life.

"And I do assure you, ma'am," pursued Mrs Croft, "that nothing
can exceed the accommodations of a man-of-war; I speak, you know,
of the higher rates. When you come to a frigate, of course, you are
more confined; though any reasonable woman may be perfectly happy
in one of them; and I can safely say, that the happiest part of my
life has been spent on board a ship. While we were together, you
know, there was nothing to be feared. Thank God! I have always been
blessed with excellent health, and no climate disagrees with me. A
little disordered always the first twenty-four hours of going to
sea, but never knew what sickness was afterwards. The only time I
ever really suffered in body or mind, the only time that I ever
fancied myself unwell, or had any ideas of danger, was the winter
that I passed by myself at Deal, when the Admiral (Captain Croft
then) was in the North Seas. I lived in perpetual fright at that
time, and had all manner of imaginary complaints from not knowing
what to do with myself, or when I should hear from him next; but as
long as we could be together, nothing ever ailed me, and I never
met with the smallest inconvenience."

"Aye, to be sure. Yes, indeed, oh yes! I am quite of your
opinion, Mrs Croft," was Mrs Musgrove's hearty answer. "There is
nothing so bad as a separation. I am quite of your opinion. I know
what it is, for Mr Musgrove always attends the assizes, and I am so
glad when they are over, and he is safe back again."

The evening ended with dancing. On its being proposed, Anne
offered her services, as usual; and though her eyes would sometimes
fill with tears as she sat at the instrument, she was extremely
glad to be employed, and desired nothing in return but to be
unobserved.

It was a merry, joyous party, and no one seemed in higher
spirits than Captain Wentworth. She felt that he had every thing to
elevate him which general attention and deference, and especially
the attention of all the young women, could do. The Miss Hayters,
the females of the family of cousins already mentioned, were
apparently admitted to the honour of being in love with him; and as
for Henrietta and Louisa, they both seemed so entirely occupied by
him, that nothing but the continued appearance of the most perfect
good-will between themselves could have made it credible that they
were not decided rivals. If he were a little spoilt by such
universal, such eager admiration, who could wonder?

These were some of the thoughts which occupied Anne, while her
fingers were mechanically at work, proceeding for half an hour
together, equally without error, and without consciousness. Once
she felt that he was looking at herself, observing her altered
features, perhaps, trying to trace in them the ruins of the face
which had once charmed him; and once she knew that he must have
spoken of her; she was hardly aware of it, till she heard the
answer; but then she was sure of his having asked his partner
whether Miss Elliot never danced? The answer was, "Oh, no; never;
she has quite given up dancing. She had rather play. She is never
tired of playing." Once, too, he spoke to her. She had left the
instrument on the dancing being over, and he had sat down to try to
make out an air which he wished to give the Miss Musgroves an idea
of. Unintentionally she returned to that part of the room; he saw
her, and, instantly rising, said, with studied politeness—

"I beg your pardon, madam, this is your seat;" and though she
immediately drew back with a decided negative, he was not to be
induced to sit down again.

Anne did not wish for more of such looks and speeches. His cold
politeness, his ceremonious grace, were worse than anything.

Chapter 9

Captain Wentworth was come to Kellynch as to a home, to stay as
long as he liked, being as thoroughly the object of the Admiral's
fraternal kindness as of his wife's. He had intended, on first
arriving, to proceed very soon into Shropshire, and visit the
brother settled in that country, but the attractions of Uppercross
induced him to put this off. There was so much of friendliness, and
of flattery, and of everything most bewitching in his reception
there; the old were so hospitable, the young so agreeable, that he
could not but resolve to remain where he was, and take all the
charms and perfections of Edward's wife upon credit a little
longer.

It was soon Uppercross with him almost every day. The Musgroves
could hardly be more ready to invite than he to come, particularly
in the morning, when he had no companion at home, for the Admiral
and Mrs Croft were generally out of doors together, interesting
themselves in their new possessions, their grass, and their sheep,
and dawdling about in a way not endurable to a third person, or
driving out in a gig, lately added to their establishment.

Hitherto there had been but one opinion of Captain Wentworth
among the Musgroves and their dependencies. It was unvarying, warm
admiration everywhere; but this intimate footing was not more than
established, when a certain Charles Hayter returned among them, to
be a good deal disturbed by it, and to think Captain Wentworth very
much in the way.

Charles Hayter was the eldest of all the cousins, and a very
amiable, pleasing young man, between whom and Henrietta there had
been a considerable appearance of attachment previous to Captain
Wentworth's introduction. He was in orders; and having a curacy in
the neighbourhood, where residence was not required, lived at his
father's house, only two miles from Uppercross. A short absence
from home had left his fair one unguarded by his attentions at this
critical period, and when he came back he had the pain of finding
very altered manners, and of seeing Captain Wentworth.

Mrs Musgrove and Mrs Hayter were sisters. They had each had
money, but their marriages had made a material difference in their
degree of consequence. Mr Hayter had some property of his own, but
it was insignificant compared with Mr Musgrove's; and while the
Musgroves were in the first class of society in the country, the
young Hayters would, from their parents' inferior, retired, and
unpolished way of living, and their own defective education, have
been hardly in any class at all, but for their connexion with
Uppercross, this eldest son of course excepted, who had chosen to
be a scholar and a gentleman, and who was very superior in
cultivation and manners to all the rest.

The two families had always been on excellent terms, there being
no pride on one side, and no envy on the other, and only such a
consciousness of superiority in the Miss Musgroves, as made them
pleased to improve their cousins. Charles's attentions to Henrietta
had been observed by her father and mother without any
disapprobation. "It would not be a great match for her; but if
Henrietta liked him,"— and Henrietta did seem to like him.

Henrietta fully thought so herself, before Captain Wentworth
came; but from that time Cousin Charles had been very much
forgotten.

Which of the two sisters was preferred by Captain Wentworth was
as yet quite doubtful, as far as Anne's observation reached.
Henrietta was perhaps the prettiest, Louisa had the higher spirits;
and she knew not now, whether the more gentle or the more lively
character were most likely to attract him.

Mr and Mrs Musgrove, either from seeing little, or from an
entire confidence in the discretion of both their daughters, and of
all the young men who came near them, seemed to leave everything to
take its chance. There was not the smallest appearance of
solicitude or remark about them in the Mansion-house; but it was
different at the Cottage: the young couple there were more disposed
to speculate and wonder; and Captain Wentworth had not been above
four or five times in the Miss Musgroves' company, and Charles
Hayter had but just reappeared, when Anne had to listen to the
opinions of her brother and sister, as to which was the one liked
best. Charles gave it for Louisa, Mary for Henrietta, but quite
agreeing that to have him marry either could be extremely
delightful.

Charles "had never seen a pleasanter man in his life; and from
what he had once heard Captain Wentworth himself say, was very sure
that he had not made less than twenty thousand pounds by the war.
Here was a fortune at once; besides which, there would be the
chance of what might be done in any future war; and he was sure
Captain Wentworth was as likely a man to distinguish himself as any
officer in the navy. Oh! it would be a capital match for either of
his sisters."

"Upon my word it would," replied Mary. "Dear me! If he should
rise to any very great honours! If he should ever be made a
baronet! `Lady Wentworth' sounds very well. That would be a noble
thing, indeed, for Henrietta! She would take place of me then, and
Henrietta would not dislike that. Sir Frederick and Lady Wentworth!
It would be but a new creation, however, and I never think much of
your new creations."

It suited Mary best to think Henrietta the one preferred on the
very account of Charles Hayter, whose pretensions she wished to see
put an end to. She looked down very decidedly upon the Hayters, and
thought it would be quite a misfortune to have the existing
connection between the families renewed—very sad for herself and
her children.

"You know," said she, "I cannot think him at all a fit match for
Henrietta; and considering the alliances which the Musgroves have
made, she has no right to throw herself away. I do not think any
young woman has a right to make a choice that may be disagreeable
and inconvenient to the principal part of her family, and be giving
bad connections to those who have not been used to them. And, pray,
who is Charles Hayter? Nothing but a country curate. A most
improper match for Miss Musgrove of Uppercross.

Her husband, however, would not agree with her here; for besides
having a regard for his cousin, Charles Hayter was an eldest son,
and he saw things as an eldest son himself.

"Now you are taking nonsense, Mary," was therefore his answer.
"It would not be a great match for Henrietta, but Charles has a
very fair chance, through the Spicers, of getting something from
the Bishop in the course of a year or two; and you will please to
remember, that he is the eldest son; whenever my uncle dies, he
steps into very pretty property. The estate at Winthrop is not less
than two hundred and fifty acres, besides the farm near Taunton,
which is some of the best land in the country. I grant you, that
any of them but Charles would be a very shocking match for
Henrietta, and indeed it could not be; he is the only one that
could be possible; but he is a very good-natured, good sort of a
fellow; and whenever Winthrop comes into his hands, he will make a
different sort of place of it, and live in a very different sort of
way; and with that property, he will never be a contemptible
man—good, freehold property. No, no; Henrietta might do worse than
marry Charles Hayter; and if she has him, and Louisa can get
Captain Wentworth, I shall be very well satisfied."

"Charles may say what he pleases," cried Mary to Anne, as soon
as he was out of the room, "but it would be shocking to have
Henrietta marry Charles Hayter; a very bad thing for her, and still
worse for me; and therefore it is very much to be wished that
Captain Wentworth may soon put him quite out of her head, and I
have very little doubt that he has. She took hardly any notice of
Charles Hayter yesterday. I wish you had been there to see her
behaviour. And as to Captain Wentworth's liking Louisa as well as
Henrietta, it is nonsense to say so; for he certainly does like
Henrietta a great deal the best. But Charles is so positive! I wish
you had been with us yesterday, for then you might have decided
between us; and I am sure you would have thought as I did, unless
you had been determined to give it against me.

A dinner at Mr Musgrove's had been the occasion when all these
things should have been seen by Anne; but she had staid at home,
under the mixed plea of a headache of her own, and some return of
indisposition in little Charles. She had thought only of avoiding
Captain Wentworth; but an escape from being appealed to as umpire
was now added to the advantages of a quiet evening.

As to Captain Wentworth's views, she deemed it of more
consequence that he should know his own mind early enough not to be
endangering the happiness of either sister, or impeaching his own
honour, than that he should prefer Henrietta to Louisa, or Louisa
to Henrietta. Either of them would, in all probability, make him an
affectionate, good-humoured wife. With regard to Charles Hayter,
she had delicacy which must be pained by any lightness of conduct
in a well-meaning young woman, and a heart to sympathize in any of
the sufferings it occasioned; but if Henrietta found herself
mistaken in the nature of her feelings, the alternation could not
be understood too soon.

Charles Hayter had met with much to disquiet and mortify him in
his cousin's behaviour. She had too old a regard for him to be so
wholly estranged as might in two meetings extinguish every past
hope, and leave him nothing to do but to keep away from Uppercross:
but there was such a change as became very alarming, when such a
man as Captain Wentworth was to be regarded as the probable cause.
He had been absent only two Sundays, and when they parted, had left
her interested, even to the height of his wishes, in his prospect
of soon quitting his present curacy, and obtaining that of
Uppercross instead. It had then seemed the object nearest her
heart, that Dr Shirley, the rector, who for more than forty years
had been zealously discharging all the duties of his office, but
was now growing too infirm for many of them, should be quite fixed
on engaging a curate; should make his curacy quite as good as he
could afford, and should give Charles Hayter the promise of it. The
advantage of his having to come only to Uppercross, instead of
going six miles another way; of his having, in every respect, a
better curacy; of his belonging to their dear Dr Shirley, and of
dear, good Dr Shirley's being relieved from the duty which he could
no longer get through without most injurious fatigue, had been a
great deal, even to Louisa, but had been almost everything to
Henrietta. When he came back, alas! the zeal of the business was
gone by. Louisa could not listen at all to his account of a
conversation which he had just held with Dr Shirley: she was at a
window, looking out for Captain Wentworth; and even Henrietta had
at best only a divided attention to give, and seemed to have
forgotten all the former doubt and solicitude of the
negotiation.

"Well, I am very glad indeed: but I always thought you would
have it; I always thought you sure. It did not appear to me that—in
short, you know, Dr Shirley must have a curate, and you had secured
his promise. Is he coming, Louisa?"

One morning, very soon after the dinner at the Musgroves, at
which Anne had not been present, Captain Wentworth walked into the
drawing-room at the Cottage, where were only herself and the little
invalid Charles, who was lying on the sofa.

The surprise of finding himself almost alone with Anne Elliot,
deprived his manners of their usual composure: he started, and
could only say, "I thought the Miss Musgroves had been here: Mrs
Musgrove told me I should find them here," before he walked to the
window to recollect himself, and feel how he ought to behave.

"They are up stairs with my sister: they will be down in a few
moments, I dare say," had been Anne's reply, in all the confusion
that was natural; and if the child had not called her to come and
do something for him, she would have been out of the room the next
moment, and released Captain Wentworth as well as herself.

He continued at the window; and after calmly and politely
saying, "I hope the little boy is better," was silent.

She was obliged to kneel down by the sofa, and remain there to
satisfy her patient; and thus they continued a few minutes, when,
to her very great satisfaction, she heard some other person
crossing the little vestibule. She hoped, on turning her head, to
see the master of the house; but it proved to be one much less
calculated for making matters easy—Charles Hayter, probably not at
all better pleased by the sight of Captain Wentworth than Captain
Wentworth had been by the sight of Anne.

She only attempted to say, "How do you do? Will you not sit
down? The others will be here presently."

Captain Wentworth, however, came from his window, apparently not
ill-disposed for conversation; but Charles Hayter soon put an end
to his attempts by seating himself near the table, and taking up
the newspaper; and Captain Wentworth returned to his window.

Another minute brought another addition. The younger boy, a
remarkable stout, forward child, of two years old, having got the
door opened for him by some one without, made his determined
appearance among them, and went straight to the sofa to see what
was going on, and put in his claim to anything good that might be
giving away.

There being nothing to eat, he could only have some play; and as
his aunt would not let him tease his sick brother, he began to
fasten himself upon her, as she knelt, in such a way that, busy as
she was about Charles, she could not shake him off. She spoke to
him, ordered, entreated, and insisted in vain. Once she did
contrive to push him away, but the boy had the greater pleasure in
getting upon her back again directly.

"Walter," said she, "get down this moment. You are extremely
troublesome. I am very angry with you."

"Walter," cried Charles Hayter, "why do you not do as you are
bid? Do not you hear your aunt speak? Come to me, Walter, come to
cousin Charles."

But not a bit did Walter stir.

In another moment, however, she found herself in the state of
being released from him; some one was taking him from her, though
he had bent down her head so much, that his little sturdy hands
were unfastened from around her neck, and he was resolutely borne
away, before she knew that Captain Wentworth had done it.

Her sensations on the discovery made her perfectly speechless.
She could not even thank him. She could only hang over little
Charles, with most disordered feelings. His kindness in stepping
forward to her relief, the manner, the silence in which it had
passed, the little particulars of the circumstance, with the
conviction soon forced on her by the noise he was studiously making
with the child, that he meant to avoid hearing her thanks, and
rather sought to testify that her conversation was the last of his
wants, produced such a confusion of varying, but very painful
agitation, as she could not recover from, till enabled by the
entrance of Mary and the Miss Musgroves to make over her little
patient to their cares, and leave the room. She could not stay. It
might have been an opportunity of watching the loves and jealousies
of the four— they were now altogether; but she could stay for none
of it. It was evident that Charles Hayter was not well inclined
towards Captain Wentworth. She had a strong impression of his
having said, in a vext tone of voice, after Captain Wentworth's
interference, "You ought to have minded me, Walter; I told you not
to teaze your aunt;" and could comprehend his regretting that
Captain Wentworth should do what he ought to have done himself. But
neither Charles Hayter's feelings, nor anybody's feelings, could
interest her, till she had a little better arranged her own. She
was ashamed of herself, quite ashamed of being so nervous, so
overcome by such a trifle; but so it was, and it required a long
application of solitude and reflection to recover her.

Chapter 10

Other opportunities of making her observations could not fail to
occur. Anne had soon been in company with all the four together
often enough to have an opinion, though too wise to acknowledge as
much at home, where she knew it would have satisfied neither
husband nor wife; for while she considered Louisa to be rather the
favourite, she could not but think, as far as she might dare to
judge from memory and experience, that Captain Wentworth was not in
love with either. They were more in love with him; yet there it was
not love. It was a little fever of admiration; but it might,
probably must, end in love with some. Charles Hayter seemed aware
of being slighted, and yet Henrietta had sometimes the air of being
divided between them. Anne longed for the power of representing to
them all what they were about, and of pointing out some of the
evils they were exposing themselves to. She did not attribute guile
to any. It was the highest satisfaction to her to believe Captain
Wentworth not in the least aware of the pain he was occasioning.
There was no triumph, no pitiful triumph in his manner. He had,
probably, never heard, and never thought of any claims of Charles
Hayter. He was only wrong in accepting the attentions (for
accepting must be the word) of two young women at once.

After a short struggle, however, Charles Hayter seemed to quit
the field. Three days had passed without his coming once to
Uppercross; a most decided change. He had even refused one regular
invitation to dinner; and having been found on the occasion by Mr
Musgrove with some large books before him, Mr and Mrs Musgrove were
sure all could not be right, and talked, with grave faces, of his
studying himself to death. It was Mary's hope and belief that he
had received a positive dismissal from Henrietta, and her husband
lived under the constant dependence of seeing him to-morrow. Anne
could only feel that Charles Hayter was wise.

One morning, about this time Charles Musgrove and Captain
Wentworth being gone a-shooting together, as the sisters in the
Cottage were sitting quietly at work, they were visited at the
window by the sisters from the Mansion-house.

It was a very fine November day, and the Miss Musgroves came
through the little grounds, and stopped for no other purpose than
to say, that they were going to take a long walk, and therefore
concluded Mary could not like to go with them; and when Mary
immediately replied, with some jealousy at not being supposed a
good walker, "Oh, yes, I should like to join you very much, I am
very fond of a long walk;" Anne felt persuaded, by the looks of the
two girls, that it was precisely what they did not wish, and
admired again the sort of necessity which the family habits seemed
to produce, of everything being to be communicated, and everything
being to be done together, however undesired and inconvenient. She
tried to dissuade Mary from going, but in vain; and that being the
case, thought it best to accept the Miss Musgroves' much more
cordial invitation to herself to go likewise, as she might be
useful in turning back with her sister, and lessening the
interference in any plan of their own.

"I cannot imagine why they should suppose I should not like a
long walk," said Mary, as she went up stairs. "Everybody is always
supposing that I am not a good walker; and yet they would not have
been pleased, if we had refused to join them. When people come in
this manner on purpose to ask us, how can one say no?"

Just as they were setting off, the gentlemen returned. They had
taken out a young dog, who had spoilt their sport, and sent them
back early. Their time and strength, and spirits, were, therefore,
exactly ready for this walk, and they entered into it with
pleasure. Could Anne have foreseen such a junction, she would have
staid at home; but, from some feelings of interest and curiosity,
she fancied now that it was too late to retract, and the whole six
set forward together in the direction chosen by the Miss Musgroves,
who evidently considered the walk as under their guidance.

Anne's object was, not to be in the way of anybody; and where
the narrow paths across the fields made many separations necessary,
to keep with her brother and sister. Her pleasure in the walk must
arise from the exercise and the day, from the view of the last
smiles of the year upon the tawny leaves, and withered hedges, and
from repeating to herself some few of the thousand poetical
descriptions extant of autumn, that season of peculiar and
inexhaustible influence on the mind of taste and tenderness, that
season which had drawn from every poet, worthy of being read, some
attempt at description, or some lines of feeling. She occupied her
mind as much as possible in such like musings and quotations; but
it was not possible, that when within reach of Captain Wentworth's
conversation with either of the Miss Musgroves, she should not try
to hear it; yet she caught little very remarkable. It was mere
lively chat, such as any young persons, on an intimate footing,
might fall into. He was more engaged with Louisa than with
Henrietta. Louisa certainly put more forward for his notice than
her sister. This distinction appeared to increase, and there was
one speech of Louisa's which struck her. After one of the many
praises of the day, which were continually bursting forth, Captain
Wentworth added: —

"What glorious weather for the Admiral and my sister! They meant
to take a long drive this morning; perhaps we may hail them from
some of these hills. They talked of coming into this side of the
country. I wonder whereabouts they will upset to-day. Oh! it does
happen very often, I assure you; but my sister makes nothing of it;
she would as lieve be tossed out as not."

"Ah! You make the most of it, I know," cried Louisa, "but if it
were really so, I should do just the same in her place. If I loved
a man, as she loves the Admiral, I would always be with him,
nothing should ever separate us, and I would rather be overturned
by him, than driven safely by anybody else."

It was spoken with enthusiasm.

"Had you?" cried he, catching the same tone; "I honour you!" And
there was silence between them for a little while.

Anne could not immediately fall into a quotation again. The
sweet scenes of autumn were for a while put by, unless some tender
sonnet, fraught with the apt analogy of the declining year, with
declining happiness, and the images of youth and hope, and spring,
all gone together, blessed her memory. She roused herself to say,
as they struck by order into another path, "Is not this one of the
ways to Winthrop?" But nobody heard, or, at least, nobody answered
her.

Winthrop, however, or its environs—for young men are, sometimes
to be met with, strolling about near home—was their destination;
and after another half mile of gradual ascent through large
enclosures, where the ploughs at work, and the fresh made path
spoke the farmer counteracting the sweets of poetical despondence,
and meaning to have spring again, they gained the summit of the
most considerable hill, which parted Uppercross and Winthrop, and
soon commanded a full view of the latter, at the foot of the hill
on the other side.

Winthrop, without beauty and without dignity, was stretched
before them an indifferent house, standing low, and hemmed in by
the barns and buildings of a farm-yard.

Mary exclaimed, "Bless me! here is Winthrop. I declare I had no
idea! Well now, I think we had better turn back; I am excessively
tired."

Henrietta, conscious and ashamed, and seeing no cousin Charles
walking along any path, or leaning against any gate, was ready to
do as Mary wished; but "No!" said Charles Musgrove, and "No, no!"
cried Louisa more eagerly, and taking her sister aside, seemed to
be arguing the matter warmly.

Charles, in the meanwhile, was very decidedly declaring his
resolution of calling on his aunt, now that he was so near; and
very evidently, though more fearfully, trying to induce his wife to
go too. But this was one of the points on which the lady shewed her
strength; and when he recommended the advantage of resting herself
a quarter of an hour at Winthrop, as she felt so tired, she
resolutely answered, "Oh! no, indeed! walking up that hill again
would do her more harm than any sitting down could do her good;"
and, in short, her look and manner declared, that go she would
not.

After a little succession of these sort of debates and
consultations, it was settled between Charles and his two sisters,
that he and Henrietta should just run down for a few minutes, to
see their aunt and cousins, while the rest of the party waited for
them at the top of the hill. Louisa seemed the principal arranger
of the plan; and, as she went a little way with them, down the
hill, still talking to Henrietta, Mary took the opportunity of
looking scornfully around her, and saying to Captain Wentworth—

"It is very unpleasant, having such connexions! But, I assure
you, I have never been in the house above twice in my life."

She received no other answer, than an artificial, assenting
smile, followed by a contemptuous glance, as he turned away, which
Anne perfectly knew the meaning of.

The brow of the hill, where they remained, was a cheerful spot:
Louisa returned; and Mary, finding a comfortable seat for herself
on the step of a stile, was very well satisfied so long as the
others all stood about her; but when Louisa drew Captain Wentworth
away, to try for a gleaning of nuts in an adjoining hedge-row, and
they were gone by degrees quite out of sight and sound, Mary was
happy no longer; she quarrelled with her own seat, was sure Louisa
had got a much better somewhere, and nothing could prevent her from
going to look for a better also. She turned through the same gate,
but could not see them. Anne found a nice seat for her, on a dry
sunny bank, under the hedge-row, in which she had no doubt of their
still being, in some spot or other. Mary sat down for a moment, but
it would not do; she was sure Louisa had found a better seat
somewhere else, and she would go on till she overtook her.

Anne, really tired herself, was glad to sit down; and she very
soon heard Captain Wentworth and Louisa in the hedge-row, behind
her, as if making their way back along the rough, wild sort of
channel, down the centre. They were speaking as they drew near.
Louisa's voice was the first distinguished. She seemed to be in the
middle of some eager speech. What Anne first heard was—

"And so, I made her go. I could not bear that she should be
frightened from the visit by such nonsense. What! would I be turned
back from doing a thing that I had determined to do, and that I
knew to be right, by the airs and interference of such a person, or
of any person I may say? No, I have no idea of being so easily
persuaded. When I have made up my mind, I have made it; and
Henrietta seemed entirely to have made up hers to call at Winthrop
to-day; and yet, she was as near giving it up, out of nonsensical
complaisance!"

"She would have turned back then, but for you?"

"She would indeed. I am almost ashamed to say it."

"Happy for her, to have such a mind as yours at hand! After the
hints you gave just now, which did but confirm my own observations,
the last time I was in company with him, I need not affect to have
no comprehension of what is going on. I see that more than a mere
dutiful morning visit to your aunt was in question; and woe betide
him, and her too, when it comes to things of consequence, when they
are placed in circumstances requiring fortitude and strength of
mind, if she have not resolution enough to resist idle interference
in such a trifle as this. Your sister is an amiable creature; but
yours is the character of decision and firmness, I see. If you
value her conduct or happiness, infuse as much of your own spirit
into her as you can. But this, no doubt, you have been always
doing. It is the worst evil of too yielding and indecisive a
character, that no influence over it can be depended on. You are
never sure of a good impression being durable; everybody may sway
it. Let those who would be happy be firm. Here is a nut," said he,
catching one down from an upper bough. "to exemplify: a beautiful
glossy nut, which, blessed with original strength, has outlived all
the storms of autumn. Not a puncture, not a weak spot anywhere.
This nut," he continued, with playful solemnity, "while so many of
his brethren have fallen and been trodden under foot, is still in
possession of all the happiness that a hazel nut can be supposed
capable of." Then returning to his former earnest tone— "My first
wish for all whom I am interested in, is that they should be firm.
If Louisa Musgrove would be beautiful and happy in her November of
life, she will cherish all her present powers of mind."

He had done, and was unanswered. It would have surprised Anne if
Louisa could have readily answered such a speech: words of such
interest, spoken with such serious warmth! She could imagine what
Louisa was feeling. For herself, she feared to move, lest she
should be seen. While she remained, a bush of low rambling holly
protected her, and they were moving on. Before they were beyond her
hearing, however, Louisa spoke again.

"Mary is good-natured enough in many respects," said she; "but
she does sometimes provoke me excessively, by her nonsense and
pride— the Elliot pride. She has a great deal too much of the
Elliot pride. We do so wish that Charles had married Anne instead.
I suppose you know he wanted to marry Anne?"

After a moment's pause, Captain Wentworth said—

"Do you mean that she refused him?"

"Oh! yes; certainly."

"When did that happen?"

"I do not exactly know, for Henrietta and I were at school at
the time; but I believe about a year before he married Mary. I wish
she had accepted him. We should all have liked her a great deal
better; and papa and mamma always think it was her great friend
Lady Russell's doing, that she did not. They think Charles might
not be learned and bookish enough to please Lady Russell, and that
therefore, she persuaded Anne to refuse him."

The sounds were retreating, and Anne distinguished no more. Her
own emotions still kept her fixed. She had much to recover from,
before she could move. The listener's proverbial fate was not
absolutely hers; she had heard no evil of herself, but she had
heard a great deal of very painful import. She saw how her own
character was considered by Captain Wentworth, and there had been
just that degree of feeling and curiosity about her in his manner
which must give her extreme agitation.

As soon as she could, she went after Mary, and having found, and
walked back with her to their former station, by the stile, felt
some comfort in their whole party being immediately afterwards
collected, and once more in motion together. Her spirits wanted the
solitude and silence which only numbers could give.

Charles and Henrietta returned, bringing, as may be conjectured,
Charles Hayter with them. The minutiae of the business Anne could
not attempt to understand; even Captain Wentworth did not seem
admitted to perfect confidence here; but that there had been a
withdrawing on the gentleman's side, and a relenting on the lady's,
and that they were now very glad to be together again, did not
admit a doubt. Henrietta looked a little ashamed, but very well
pleased;— Charles Hayter exceedingly happy: and they were devoted
to each other almost from the first instant of their all setting
forward for Uppercross.

Everything now marked out Louisa for Captain Wentworth; nothing
could be plainer; and where many divisions were necessary, or even
where they were not, they walked side by side nearly as much as the
other two. In a long strip of meadow land, where there was ample
space for all, they were thus divided, forming three distinct
parties; and to that party of the three which boasted least
animation, and least complaisance, Anne necessarily belonged. She
joined Charles and Mary, and was tired enough to be very glad of
Charles's other arm; but Charles, though in very good humour with
her, was out of temper with his wife. Mary had shewn herself
disobliging to him, and was now to reap the consequence, which
consequence was his dropping her arm almost every moment to cut off
the heads of some nettles in the hedge with his switch; and when
Mary began to complain of it, and lament her being ill-used,
according to custom, in being on the hedge side, while Anne was
never incommoded on the other, he dropped the arms of both to hunt
after a weasel which he had a momentary glance of, and they could
hardly get him along at all.

This long meadow bordered a lane, which their footpath, at the
end of it was to cross, and when the party had all reached the gate
of exit, the carriage advancing in the same direction, which had
been some time heard, was just coming up, and proved to be Admiral
Croft's gig. He and his wife had taken their intended drive, and
were returning home. Upon hearing how long a walk the young people
had engaged in, they kindly offered a seat to any lady who might be
particularly tired; it would save her a full mile, and they were
going through Uppercross. The invitation was general, and generally
declined. The Miss Musgroves were not at all tired, and Mary was
either offended, by not being asked before any of the others, or
what Louisa called the Elliot pride could not endure to make a
third in a one horse chaise.

The walking party had crossed the lane, and were surmounting an
opposite stile, and the Admiral was putting his horse in motion
again, when Captain Wentworth cleared the hedge in a moment to say
something to his sister. The something might be guessed by its
effects.

"Miss Elliot, I am sure you are tired," cried Mrs Croft. "Do let
us have the pleasure of taking you home. Here is excellent room for
three, I assure you. If we were all like you, I believe we might
sit four. You must, indeed, you must."

Anne was still in the lane; and though instinctively beginning
to decline, she was not allowed to proceed. The Admiral's kind
urgency came in support of his wife's; they would not be refused;
they compressed themselves into the smallest possible space to
leave her a corner, and Captain Wentworth, without saying a word,
turned to her, and quietly obliged her to be assisted into the
carriage.

Yes; he had done it. She was in the carriage, and felt that he
had placed her there, that his will and his hands had done it, that
she owed it to his perception of her fatigue, and his resolution to
give her rest. She was very much affected by the view of his
disposition towards her, which all these things made apparent. This
little circumstance seemed the completion of all that had gone
before. She understood him. He could not forgive her, but he could
not be unfeeling. Though condemning her for the past, and
considering it with high and unjust resentment, though perfectly
careless of her, and though becoming attached to another, still he
could not see her suffer, without the desire of giving her relief.
It was a remainder of former sentiment; it was an impulse of pure,
though unacknowledged friendship; it was a proof of his own warm
and amiable heart, which she could not contemplate without emotions
so compounded of pleasure and pain, that she knew not which
prevailed.

Her answers to the kindness and the remarks of her companions
were at first unconsciously given. They had travelled half their
way along the rough lane, before she was quite awake to what they
said. She then found them talking of "Frederick."

"He certainly means to have one or other of those two girls,
Sophy," said the Admiral; "but there is no saying which. He has
been running after them, too, long enough, one would think, to make
up his mind. Ay, this comes of the peace. If it were war now, he
would have settled it long ago. We sailors, Miss Elliot, cannot
afford to make long courtships in time of war. How many days was
it, my dear, between the first time of my seeing you and our
sitting down together in our lodgings at North Yarmouth?"

"We had better not talk about it, my dear," replied Mrs Croft,
pleasantly; "for if Miss Elliot were to hear how soon we came to an
understanding, she would never be persuaded that we could be happy
together. I had known you by character, however, long before."

"Well, and I had heard of you as a very pretty girl, and what
were we to wait for besides? I do not like having such things so
long in hand. I wish Frederick would spread a little more canvass,
and bring us home one of these young ladies to Kellynch. Then there
would always be company for them. And very nice young ladies they
both are; I hardly know one from the other."

"Very good humoured, unaffected girls, indeed," said Mrs Croft,
in a tone of calmer praise, such as made Anne suspect that her
keener powers might not consider either of them as quite worthy of
her brother; "and a very respectable family. One could not be
connected with better people. My dear Admiral, that post! we shall
certainly take that post."

But by coolly giving the reins a better direction herself they
happily passed the danger; and by once afterwards judiciously
putting out her hand they neither fell into a rut, nor ran foul of
a dung-cart; and Anne, with some amusement at their style of
driving, which she imagined no bad representation of the general
guidance of their affairs, found herself safely deposited by them
at the Cottage.

Chapter 11

The time now approached for Lady Russell's return: the day was
even fixed; and Anne, being engaged to join her as soon as she was
resettled, was looking forward to an early removal to Kellynch, and
beginning to think how her own comfort was likely to be affected by
it.

It would place her in the same village with Captain Wentworth,
within half a mile of him; they would have to frequent the same
church, and there must be intercourse between the two families.
This was against her; but on the other hand, he spent so much of
his time at Uppercross, that in removing thence she might be
considered rather as leaving him behind, than as going towards him;
and, upon the whole, she believed she must, on this interesting
question, be the gainer, almost as certainly as in her change of
domestic society, in leaving poor Mary for Lady Russell.

She wished it might be possible for her to avoid ever seeing
Captain Wentworth at the Hall: those rooms had witnessed former
meetings which would be brought too painfully before her; but she
was yet more anxious for the possibility of Lady Russell and
Captain Wentworth never meeting anywhere. They did not like each
other, and no renewal of acquaintance now could do any good; and
were Lady Russell to see them together, she might think that he had
too much self-possession, and she too little.

These points formed her chief solicitude in anticipating her
removal from Uppercross, where she felt she had been stationed
quite long enough. Her usefulness to little Charles would always
give some sweetness to the memory of her two months' visit there,
but he was gaining strength apace, and she had nothing else to stay
for.

The conclusion of her visit, however, was diversified in a way
which she had not at all imagined. Captain Wentworth, after being
unseen and unheard of at Uppercross for two whole days, appeared
again among them to justify himself by a relation of what had kept
him away.

A letter from his friend, Captain Harville, having found him out
at last, had brought intelligence of Captain Harville's being
settled with his family at Lyme for the winter; of their being
therefore, quite unknowingly, within twenty miles of each other.
Captain Harville had never been in good health since a severe wound
which he received two years before, and Captain Wentworth's anxiety
to see him had determined him to go immediately to Lyme. He had
been there for four-and-twenty hours. His acquittal was complete,
his friendship warmly honoured, a lively interest excited for his
friend, and his description of the fine country about Lyme so
feelingly attended to by the party, that an earnest desire to see
Lyme themselves, and a project for going thither was the
consequence.

The young people were all wild to see Lyme. Captain Wentworth
talked of going there again himself, it was only seventeen miles
from Uppercross; though November, the weather was by no means bad;
and, in short, Louisa, who was the most eager of the eager, having
formed the resolution to go, and besides the pleasure of doing as
she liked, being now armed with the idea of merit in maintaining
her own way, bore down all the wishes of her father and mother for
putting it off till summer; and to Lyme they were to go—Charles,
Mary, Anne, Henrietta, Louisa, and Captain Wentworth.

The first heedless scheme had been to go in the morning and
return at night; but to this Mr Musgrove, for the sake of his
horses, would not consent; and when it came to be rationally
considered, a day in the middle of November would not leave much
time for seeing a new place, after deducting seven hours, as the
nature of the country required, for going and returning. They were,
consequently, to stay the night there, and not to be expected back
till the next day's dinner. This was felt to be a considerable
amendment; and though they all met at the Great House at rather an
early breakfast hour, and set off very punctually, it was so much
past noon before the two carriages, Mr Musgrove's coach containing
the four ladies, and Charles's curricle, in which he drove Captain
Wentworth, were descending the long hill into Lyme, and entering
upon the still steeper street of the town itself, that it was very
evident they would not have more than time for looking about them,
before the light and warmth of the day were gone.

After securing accommodations, and ordering a dinner at one of
the inns, the next thing to be done was unquestionably to walk
directly down to the sea. They were come too late in the year for
any amusement or variety which Lyme, as a public place, might
offer. The rooms were shut up, the lodgers almost all gone,
scarcely any family but of the residents left; and, as there is
nothing to admire in the buildings themselves, the remarkable
situation of the town, the principal street almost hurrying into
the water, the walk to the Cobb, skirting round the pleasant little
bay, which, in the season, is animated with bathing machines and
company; the Cobb itself, its old wonders and new improvements,
with the very beautiful line of cliffs stretching out to the east
of the town, are what the stranger's eye will seek; and a very
strange stranger it must be, who does not see charms in the
immediate environs of Lyme, to make him wish to know it better. The
scenes in its neighbourhood, Charmouth, with its high grounds and
extensive sweeps of country, and still more, its sweet, retired
bay, backed by dark cliffs, where fragments of low rock among the
sands, make it the happiest spot for watching the flow of the tide,
for sitting in unwearied contemplation; the woody varieties of the
cheerful village of Up Lyme; and, above all, Pinny, with its green
chasms between romantic rocks, where the scattered forest trees and
orchards of luxuriant growth, declare that many a generation must
have passed away since the first partial falling of the cliff
prepared the ground for such a state, where a scene so wonderful
and so lovely is exhibited, as may more than equal any of the
resembling scenes of the far-famed Isle of Wight: these places must
be visited, and visited again, to make the worth of Lyme
understood.

The party from Uppercross passing down by the now deserted and
melancholy looking rooms, and still descending, soon found
themselves on the sea-shore; and lingering only, as all must linger
and gaze on a first return to the sea, who ever deserved to look on
it at all, proceeded towards the Cobb, equally their object in
itself and on Captain Wentworth's account: for in a small house,
near the foot of an old pier of unknown date, were the Harvilles
settled. Captain Wentworth turned in to call on his friend; the
others walked on, and he was to join them on the Cobb.

They were by no means tired of wondering and admiring; and not
even Louisa seemed to feel that they had parted with Captain
Wentworth long, when they saw him coming after them, with three
companions, all well known already, by description, to be Captain
and Mrs Harville, and a Captain Benwick, who was staying with
them.

Captain Benwick had some time ago been first lieutenant of the
Laconia; and the account which Captain Wentworth had given of him,
on his return from Lyme before, his warm praise of him as an
excellent young man and an officer, whom he had always valued
highly, which must have stamped him well in the esteem of every
listener, had been followed by a little history of his private
life, which rendered him perfectly interesting in the eyes of all
the ladies. He had been engaged to Captain Harville's sister, and
was now mourning her loss. They had been a year or two waiting for
fortune and promotion. Fortune came, his prize-money as lieutenant
being great; promotion, too, came at last; but Fanny Harville did
not live to know it. She had died the preceding summer while he was
at sea. Captain Wentworth believed it impossible for man to be more
attached to woman than poor Benwick had been to Fanny Harville, or
to be more deeply afflicted under the dreadful change. He
considered his disposition as of the sort which must suffer
heavily, uniting very strong feelings with quiet, serious, and
retiring manners, and a decided taste for reading, and sedentary
pursuits. To finish the interest of the story, the friendship
between him and the Harvilles seemed, if possible, augmented by the
event which closed all their views of alliance, and Captain Benwick
was now living with them entirely. Captain Harville had taken his
present house for half a year; his taste, and his health, and his
fortune, all directing him to a residence inexpensive, and by the
sea; and the grandeur of the country, and the retirement of Lyme in
the winter, appeared exactly adapted to Captain Benwick's state of
mind. The sympathy and good-will excited towards Captain Benwick
was very great.

"And yet," said Anne to herself, as they now moved forward to
meet the party, "he has not, perhaps, a more sorrowing heart than I
have. I cannot believe his prospects so blighted for ever. He is
younger than I am; younger in feeling, if not in fact; younger as a
man. He will rally again, and be happy with another."

They all met, and were introduced. Captain Harville was a tall,
dark man, with a sensible, benevolent countenance; a little lame;
and from strong features and want of health, looking much older
than Captain Wentworth. Captain Benwick looked, and was, the
youngest of the three, and, compared with either of them, a little
man. He had a pleasing face and a melancholy air, just as he ought
to have, and drew back from conversation.

Captain Harville, though not equalling Captain Wentworth in
manners, was a perfect gentleman, unaffected, warm, and obliging.
Mrs Harville, a degree less polished than her husband, seemed,
however, to have the same good feelings; and nothing could be more
pleasant than their desire of considering the whole party as
friends of their own, because the friends of Captain Wentworth, or
more kindly hospitable than their entreaties for their all
promising to dine with them. The dinner, already ordered at the
inn, was at last, though unwillingly, accepted as a excuse; but
they seemed almost hurt that Captain Wentworth should have brought
any such party to Lyme, without considering it as a thing of course
that they should dine with them.

There was so much attachment to Captain Wentworth in all this,
and such a bewitching charm in a degree of hospitality so uncommon,
so unlike the usual style of give-and-take invitations, and dinners
of formality and display, that Anne felt her spirits not likely to
be benefited by an increasing acquaintance among his
brother-officers. "These would have been all my friends," was her
thought; and she had to struggle against a great tendency to
lowness.

On quitting the Cobb, they all went in-doors with their new
friends, and found rooms so small as none but those who invite from
the heart could think capable of accommodating so many. Anne had a
moment's astonishment on the subject herself; but it was soon lost
in the pleasanter feelings which sprang from the sight of all the
ingenious contrivances and nice arrangements of Captain Harville,
to turn the actual space to the best account, to supply the
deficiencies of lodging-house furniture, and defend the windows and
doors against the winter storms to be expected. The varieties in
the fitting-up of the rooms, where the common necessaries provided
by the owner, in the common indifferent plight, were contrasted
with some few articles of a rare species of wood, excellently
worked up, and with something curious and valuable from all the
distant countries Captain Harville had visited, were more than
amusing to Anne; connected as it all was with his profession, the
fruit of its labours, the effect of its influence on his habits,
the picture of repose and domestic happiness it presented, made it
to her a something more, or less, than gratification.

Captain Harville was no reader; but he had contrived excellent
accommodations, and fashioned very pretty shelves, for a tolerable
collection of well-bound volumes, the property of Captain Benwick.
His lameness prevented him from taking much exercise; but a mind of
usefulness and ingenuity seemed to furnish him with constant
employment within. He drew, he varnished, he carpentered, he glued;
he made toys for the children; he fashioned new netting-needles and
pins with improvements; and if everything else was done, sat down
to his large fishing-net at one corner of the room.

Anne thought she left great happiness behind her when they
quitted the house; and Louisa, by whom she found herself walking,
burst forth into raptures of admiration and delight on the
character of the navy; their friendliness, their brotherliness,
their openness, their uprightness; protesting that she was
convinced of sailors having more worth and warmth than any other
set of men in England; that they only knew how to live, and they
only deserved to be respected and loved.

They went back to dress and dine; and so well had the scheme
answered already, that nothing was found amiss; though its being
"so entirely out of season," and the "no thoroughfare of Lyme," and
the "no expectation of company," had brought many apologies from
the heads of the inn.

Anne found herself by this time growing so much more hardened to
being in Captain Wentworth's company than she had at first imagined
could ever be, that the sitting down to the same table with him
now, and the interchange of the common civilities attending on it
(they never got beyond), was become a mere nothing.

The nights were too dark for the ladies to meet again till the
morrow, but Captain Harville had promised them a visit in the
evening; and he came, bringing his friend also, which was more than
had been expected, it having been agreed that Captain Benwick had
all the appearance of being oppressed by the presence of so many
strangers. He ventured among them again, however, though his
spirits certainly did not seem fit for the mirth of the party in
general.

While Captains Wentworth and Harville led the talk on one side
of the room, and by recurring to former days, supplied anecdotes in
abundance to occupy and entertain the others, it fell to Anne's lot
to be placed rather apart with Captain Benwick; and a very good
impulse of her nature obliged her to begin an acquaintance with
him. He was shy, and disposed to abstraction; but the engaging
mildness of her countenance, and gentleness of her manners, soon
had their effect; and Anne was well repaid the first trouble of
exertion. He was evidently a young man of considerable taste in
reading, though principally in poetry; and besides the persuasion
of having given him at least an evening's indulgence in the
discussion of subjects, which his usual companions had probably no
concern in, she had the hope of being of real use to him in some
suggestions as to the duty and benefit of struggling against
affliction, which had naturally grown out of their conversation.
For, though shy, he did not seem reserved; it had rather the
appearance of feelings glad to burst their usual restraints; and
having talked of poetry, the richness of the present age, and gone
through a brief comparison of opinion as to the first-rate poets,
trying to ascertain whether Marmion or The Lady of the Lake were to
be preferred, and how ranked the Giaour and The Bride of Abydos;
and moreover, how the Giaour was to be pronounced, he showed
himself so intimately acquainted with all the tenderest songs of
the one poet, and all the impassioned descriptions of hopeless
agony of the other; he repeated, with such tremulous feeling, the
various lines which imaged a broken heart, or a mind destroyed by
wretchedness, and looked so entirely as if he meant to be
understood, that she ventured to hope he did not always read only
poetry, and to say, that she thought it was the misfortune of
poetry to be seldom safely enjoyed by those who enjoyed it
completely; and that the strong feelings which alone could estimate
it truly were the very feelings which ought to taste it but
sparingly.

His looks shewing him not pained, but pleased with this allusion
to his situation, she was emboldened to go on; and feeling in
herself the right of seniority of mind, she ventured to recommend a
larger allowance of prose in his daily study; and on being
requested to particularize, mentioned such works of our best
moralists, such collections of the finest letters, such memoirs of
characters of worth and suffering, as occurred to her at the moment
as calculated to rouse and fortify the mind by the highest
precepts, and the strongest examples of moral and religious
endurances.

Captain Benwick listened attentively, and seemed grateful for
the interest implied; and though with a shake of the head, and
sighs which declared his little faith in the efficacy of any books
on grief like his, noted down the names of those she recommended,
and promised to procure and read them.

When the evening was over, Anne could not but be amused at the
idea of her coming to Lyme to preach patience and resignation to a
young man whom she had never seen before; nor could she help
fearing, on more serious reflection, that, like many other great
moralists and preachers, she had been eloquent on a point in which
her own conduct would ill bear examination.

Chapter 12

Anne and Henrietta, finding themselves the earliest of the party
the next morning, agreed to stroll down to the sea before
breakfast. They went to the sands, to watch the flowing of the
tide, which a fine south-easterly breeze was bringing in with all
the grandeur which so flat a shore admitted. They praised the
morning; gloried in the sea; sympathized in the delight of the
fresh-feeling breeze—and were silent; till Henrietta suddenly began
again with—

"Oh! yes,—I am quite convinced that, with very few exceptions,
the sea-air always does good. There can be no doubt of its having
been of the greatest service to Dr Shirley, after his illness, last
spring twelve-month. He declares himself, that coming to Lyme for a
month, did him more good than all the medicine he took; and, that
being by the sea, always makes him feel young again. Now, I cannot
help thinking it a pity that he does not live entirely by the sea.
I do think he had better leave Uppercross entirely, and fix at
Lyme. Do not you, Anne? Do not you agree with me, that it is the
best thing he could do, both for himself and Mrs Shirley? She has
cousins here, you know, and many acquaintance, which would make it
cheerful for her, and I am sure she would be glad to get to a place
where she could have medical attendance at hand, in case of his
having another seizure. Indeed I think it quite melancholy to have
such excellent people as Dr and Mrs Shirley, who have been doing
good all their lives, wearing out their last days in a place like
Uppercross, where, excepting our family, they seem shut out from
all the world. I wish his friends would propose it to him. I really
think they ought. And, as to procuring a dispensation, there could
be no difficulty at his time of life, and with his character. My
only doubt is, whether anything could persuade him to leave his
parish. He is so very strict and scrupulous in his notions;
over-scrupulous I must say. Do not you think, Anne, it is being
over-scrupulous? Do not you think it is quite a mistaken point of
conscience, when a clergyman sacrifices his health for the sake of
duties, which may be just as well performed by another person? And
at Lyme too, only seventeen miles off, he would be near enough to
hear, if people thought there was anything to complain of."

Anne smiled more than once to herself during this speech, and
entered into the subject, as ready to do good by entering into the
feelings of a young lady as of a young man, though here it was good
of a lower standard, for what could be offered but general
acquiescence? She said all that was reasonable and proper on the
business; felt the claims of Dr Shirley to repose as she ought; saw
how very desirable it was that he should have some active,
respectable young man, as a resident curate, and was even courteous
enough to hint at the advantage of such resident curate's being
married.

"I wish," said Henrietta, very well pleased with her companion,
"I wish Lady Russell lived at Uppercross, and were intimate with Dr
Shirley. I have always heard of Lady Russell as a woman of the
greatest influence with everybody! I always look upon her as able
to persuade a person to anything! I am afraid of her, as I have
told you before, quite afraid of her, because she is so very
clever; but I respect her amazingly, and wish we had such a
neighbour at Uppercross."

Anne was amused by Henrietta's manner of being grateful, and
amused also that the course of events and the new interests of
Henrietta's views should have placed her friend at all in favour
with any of the Musgrove family; she had only time, however, for a
general answer, and a wish that such another woman were at
Uppercross, before all subjects suddenly ceased, on seeing Louisa
and Captain Wentworth coming towards them. They came also for a
stroll till breakfast was likely to be ready; but Louisa
recollecting, immediately afterwards that she had something to
procure at a shop, invited them all to go back with her into the
town. They were all at her disposal.

When they came to the steps, leading upwards from the beach, a
gentleman, at the same moment preparing to come down, politely drew
back, and stopped to give them way. They ascended and passed him;
and as they passed, Anne's face caught his eye, and he looked at
her with a degree of earnest admiration, which she could not be
insensible of. She was looking remarkably well; her very regular,
very pretty features, having the bloom and freshness of youth
restored by the fine wind which had been blowing on her complexion,
and by the animation of eye which it had also produced. It was
evident that the gentleman, (completely a gentleman in manner)
admired her exceedingly. Captain Wentworth looked round at her
instantly in a way which shewed his noticing of it. He gave her a
momentary glance, a glance of brightness, which seemed to say,
"That man is struck with you, and even I, at this moment, see
something like Anne Elliot again."

After attending Louisa through her business, and loitering about
a little longer, they returned to the inn; and Anne, in passing
afterwards quickly from her own chamber to their dining-room, had
nearly run against the very same gentleman, as he came out of an
adjoining apartment. She had before conjectured him to be a
stranger like themselves, and determined that a well-looking groom,
who was strolling about near the two inns as they came back, should
be his servant. Both master and man being in mourning assisted the
idea. It was now proved that he belonged to the same inn as
themselves; and this second meeting, short as it was, also proved
again by the gentleman's looks, that he thought hers very lovely,
and by the readiness and propriety of his apologies, that he was a
man of exceedingly good manners. He seemed about thirty, and though
not handsome, had an agreeable person. Anne felt that she should
like to know who he was.

They had nearly done breakfast, when the sound of a carriage,
(almost the first they had heard since entering Lyme) drew half the
party to the window. It was a gentleman's carriage, a curricle, but
only coming round from the stable-yard to the front door; somebody
must be going away. It was driven by a servant in mourning.

The word curricle made Charles Musgrove jump up that he might
compare it with his own; the servant in mourning roused Anne's
curiosity, and the whole six were collected to look, by the time
the owner of the curricle was to be seen issuing from the door
amidst the bows and civilities of the household, and taking his
seat, to drive off.

"Ah!" cried Captain Wentworth, instantly, and with half a glance
at Anne, "it is the very man we passed."

The Miss Musgroves agreed to it; and having all kindly watched
him as far up the hill as they could, they returned to the
breakfast table. The waiter came into the room soon afterwards.

"Pray," said Captain Wentworth, immediately, "can you tell us
the name of the gentleman who is just gone away?"

"Yes, Sir, a Mr Elliot, a gentleman of large fortune, came in
last night from Sidmouth. Dare say you heard the carriage, sir,
while you were at dinner; and going on now for Crewkherne, in his
way to Bath and London."

"Elliot!" Many had looked on each other, and many had repeated
the name, before all this had been got through, even by the smart
rapidity of a waiter.

"Bless me!" cried Mary; "it must be our cousin; it must be our
Mr Elliot, it must, indeed! Charles, Anne, must not it? In
mourning, you see, just as our Mr Elliot must be. How very
extraordinary! In the very same inn with us! Anne, must not it be
our Mr Elliot? my father's next heir? Pray sir," turning to the
waiter, "did not you hear, did not his servant say whether he
belonged to the Kellynch family?"

"No, ma'am, he did not mention no particular family; but he said
his master was a very rich gentleman, and would be a baronight some
day."

"There! you see!" cried Mary in an ecstasy, "just as I said!
Heir to Sir Walter Elliot! I was sure that would come out, if it
was so. Depend upon it, that is a circumstance which his servants
take care to publish, wherever he goes. But, Anne, only conceive
how extraordinary! I wish I had looked at him more. I wish we had
been aware in time, who it was, that he might have been introduced
to us. What a pity that we should not have been introduced to each
other! Do you think he had the Elliot countenance? I hardly looked
at him, I was looking at the horses; but I think he had something
of the Elliot countenance, I wonder the arms did not strike me! Oh!
the great-coat was hanging over the panel, and hid the arms, so it
did; otherwise, I am sure, I should have observed them, and the
livery too; if the servant had not been in mourning, one should
have known him by the livery."

"Putting all these very extraordinary circumstances together,"
said Captain Wentworth, "we must consider it to be the arrangement
of Providence, that you should not be introduced to your
cousin."

When she could command Mary's attention, Anne quietly tried to
convince her that their father and Mr Elliot had not, for many
years, been on such terms as to make the power of attempting an
introduction at all desirable.

At the same time, however, it was a secret gratification to
herself to have seen her cousin, and to know that the future owner
of Kellynch was undoubtedly a gentleman, and had an air of good
sense. She would not, upon any account, mention her having met with
him the second time; luckily Mary did not much attend to their
having passed close by him in their earlier walk, but she would
have felt quite ill-used by Anne's having actually run against him
in the passage, and received his very polite excuses, while she had
never been near him at all; no, that cousinly little interview must
remain a perfect secret.

"Of course," said Mary, "you will mention our seeing Mr Elliot,
the next time you write to Bath. I think my father certainly ought
to hear of it; do mention all about him."

Anne avoided a direct reply, but it was just the circumstance
which she considered as not merely unnecessary to be communicated,
but as what ought to be suppressed. The offence which had been
given her father, many years back, she knew; Elizabeth's particular
share in it she suspected; and that Mr Elliot's idea always
produced irritation in both was beyond a doubt. Mary never wrote to
Bath herself; all the toil of keeping up a slow and unsatisfactory
correspondence with Elizabeth fell on Anne.

Breakfast had not been long over, when they were joined by
Captain and Mrs Harville and Captain Benwick; with whom they had
appointed to take their last walk about Lyme. They ought to be
setting off for Uppercross by one, and in the mean while were to be
all together, and out of doors as long as they could.

Anne found Captain Benwick getting near her, as soon as they
were all fairly in the street. Their conversation the preceding
evening did not disincline him to seek her again; and they walked
together some time, talking as before of Mr Scott and Lord Byron,
and still as unable as before, and as unable as any other two
readers, to think exactly alike of the merits of either, till
something occasioned an almost general change amongst their party,
and instead of Captain Benwick, she had Captain Harville by her
side.

"Miss Elliot," said he, speaking rather low, "you have done a
good deed in making that poor fellow talk so much. I wish he could
have such company oftener. It is bad for him, I know, to be shut up
as he is; but what can we do? We cannot part."

"No," said Anne, "that I can easily believe to be impossible;
but in time, perhaps—we know what time does in every case of
affliction, and you must remember, Captain Harville, that your
friend may yet be called a young mourner—only last summer, I
understand."

"Ay, true enough," (with a deep sigh) "only June."

"And not known to him, perhaps, so soon."

"Not till the first week of August, when he came home from the
Cape, just made into the Grappler. I was at Plymouth dreading to
hear of him; he sent in letters, but the Grappler was under orders
for Portsmouth. There the news must follow him, but who was to tell
it? not I. I would as soon have been run up to the yard-arm. Nobody
could do it, but that good fellow" (pointing to Captain Wentworth.)
"The Laconia had come into Plymouth the week before; no danger of
her being sent to sea again. He stood his chance for the rest;
wrote up for leave of absence, but without waiting the return,
travelled night and day till he got to Portsmouth, rowed off to the
Grappler that instant, and never left the poor fellow for a week.
That's what he did, and nobody else could have saved poor James.
You may think, Miss Elliot, whether he is dear to us!"

Anne did think on the question with perfect decision, and said
as much in reply as her own feeling could accomplish, or as his
seemed able to bear, for he was too much affected to renew the
subject, and when he spoke again, it was of something totally
different.

Mrs Harville's giving it as her opinion that her husband would
have quite walking enough by the time he reached home, determined
the direction of all the party in what was to be their last walk;
they would accompany them to their door, and then return and set
off themselves. By all their calculations there was just time for
this; but as they drew near the Cobb, there was such a general wish
to walk along it once more, all were so inclined, and Louisa soon
grew so determined, that the difference of a quarter of an hour, it
was found, would be no difference at all; so with all the kind
leave-taking, and all the kind interchange of invitations and
promises which may be imagined, they parted from Captain and Mrs
Harville at their own door, and still accompanied by Captain
Benwick, who seemed to cling to them to the last, proceeded to make
the proper adieus to the Cobb.

Anne found Captain Benwick again drawing near her. Lord Byron's
"dark blue seas" could not fail of being brought forward by their
present view, and she gladly gave him all her attention as long as
attention was possible. It was soon drawn, perforce another
way.

There was too much wind to make the high part of the new Cobb
pleasant for the ladies, and they agreed to get down the steps to
the lower, and all were contented to pass quietly and carefully
down the steep flight, excepting Louisa; she must be jumped down
them by Captain Wentworth. In all their walks, he had had to jump
her from the stiles; the sensation was delightful to her. The
hardness of the pavement for her feet, made him less willing upon
the present occasion; he did it, however. She was safely down, and
instantly, to show her enjoyment, ran up the steps to be jumped
down again. He advised her against it, thought the jar too great;
but no, he reasoned and talked in vain, she smiled and said, "I am
determined I will:" he put out his hands; she was too precipitate
by half a second, she fell on the pavement on the Lower Cobb, and
was taken up lifeless! There was no wound, no blood, no visible
bruise; but her eyes were closed, she breathed not, her face was
like death. The horror of the moment to all who stood around!

Captain Wentworth, who had caught her up, knelt with her in his
arms, looking on her with a face as pallid as her own, in an agony
of silence. "She is dead! she is dead!" screamed Mary, catching
hold of her husband, and contributing with his own horror to make
him immoveable; and in another moment, Henrietta, sinking under the
conviction, lost her senses too, and would have fallen on the
steps, but for Captain Benwick and Anne, who caught and supported
her between them.

"Is there no one to help me?" were the first words which burst
from Captain Wentworth, in a tone of despair, and as if all his own
strength were gone.

"Go to him, go to him," cried Anne, "for heaven's sake go to
him. I can support her myself. Leave me, and go to him. Rub her
hands, rub her temples; here are salts; take them, take them."

Captain Benwick obeyed, and Charles at the same moment,
disengaging himself from his wife, they were both with him; and
Louisa was raised up and supported more firmly between them, and
everything was done that Anne had prompted, but in vain; while
Captain Wentworth, staggering against the wall for his support,
exclaimed in the bitterest agony—

"Oh God! her father and mother!"

"A surgeon!" said Anne.

He caught the word; it seemed to rouse him at once, and saying
only— "True, true, a surgeon this instant," was darting away, when
Anne eagerly suggested—

"Captain Benwick, would not it be better for Captain Benwick? He
knows where a surgeon is to be found."

Every one capable of thinking felt the advantage of the idea,
and in a moment (it was all done in rapid moments) Captain Benwick
had resigned the poor corpse-like figure entirely to the brother's
care, and was off for the town with the utmost rapidity.

As to the wretched party left behind, it could scarcely be said
which of the three, who were completely rational, was suffering
most: Captain Wentworth, Anne, or Charles, who, really a very
affectionate brother, hung over Louisa with sobs of grief, and
could only turn his eyes from one sister, to see the other in a
state as insensible, or to witness the hysterical agitations of his
wife, calling on him for help which he could not give.

Anne, attending with all the strength and zeal, and thought,
which instinct supplied, to Henrietta, still tried, at intervals,
to suggest comfort to the others, tried to quiet Mary, to animate
Charles, to assuage the feelings of Captain Wentworth. Both seemed
to look to her for directions.

"Anne, Anne," cried Charles, "What is to be done next? What, in
heaven's name, is to be done next?"

Captain Wentworth's eyes were also turned towards her.

"Had not she better be carried to the inn? Yes, I am sure: carry
her gently to the inn."

"Yes, yes, to the inn," repeated Captain Wentworth,
comparatively collected, and eager to be doing something. "I will
carry her myself. Musgrove, take care of the others."

By this time the report of the accident had spread among the
workmen and boatmen about the Cobb, and many were collected near
them, to be useful if wanted, at any rate, to enjoy the sight of a
dead young lady, nay, two dead young ladies, for it proved twice as
fine as the first report. To some of the best-looking of these good
people Henrietta was consigned, for, though partially revived, she
was quite helpless; and in this manner, Anne walking by her side,
and Charles attending to his wife, they set forward, treading back
with feelings unutterable, the ground, which so lately, so very
lately, and so light of heart, they had passed along.

They were not off the Cobb, before the Harvilles met them.
Captain Benwick had been seen flying by their house, with a
countenance which showed something to be wrong; and they had set
off immediately, informed and directed as they passed, towards the
spot. Shocked as Captain Harville was, he brought senses and nerves
that could be instantly useful; and a look between him and his wife
decided what was to be done. She must be taken to their house; all
must go to their house; and await the surgeon's arrival there. They
would not listen to scruples: he was obeyed; they were all beneath
his roof; and while Louisa, under Mrs Harville's direction, was
conveyed up stairs, and given possession of her own bed,
assistance, cordials, restoratives were supplied by her husband to
all who needed them.

Louisa had once opened her eyes, but soon closed them again,
without apparent consciousness. This had been a proof of life,
however, of service to her sister; and Henrietta, though perfectly
incapable of being in the same room with Louisa, was kept, by the
agitation of hope and fear, from a return of her own insensibility.
Mary, too, was growing calmer.

The surgeon was with them almost before it had seemed possible.
They were sick with horror, while he examined; but he was not
hopeless. The head had received a severe contusion, but he had seen
greater injuries recovered from: he was by no means hopeless; he
spoke cheerfully.

That he did not regard it as a desperate case, that he did not
say a few hours must end it, was at first felt, beyond the hope of
most; and the ecstasy of such a reprieve, the rejoicing, deep and
silent, after a few fervent ejaculations of gratitude to Heaven had
been offered, may be conceived.

The tone, the look, with which "Thank God!" was uttered by
Captain Wentworth, Anne was sure could never be forgotten by her;
nor the sight of him afterwards, as he sat near a table, leaning
over it with folded arms and face concealed, as if overpowered by
the various feelings of his soul, and trying by prayer and
reflection to calm them.

Louisa's limbs had escaped. There was no injury but to the
head.

It now became necessary for the party to consider what was best
to be done, as to their general situation. They were now able to
speak to each other and consult. That Louisa must remain where she
was, however distressing to her friends to be involving the
Harvilles in such trouble, did not admit a doubt. Her removal was
impossible. The Harvilles silenced all scruples; and, as much as
they could, all gratitude. They had looked forward and arranged
everything before the others began to reflect. Captain Benwick must
give up his room to them, and get a bed elsewhere; and the whole
was settled. They were only concerned that the house could
accommodate no more; and yet perhaps, by "putting the children away
in the maid's room, or swinging a cot somewhere," they could hardly
bear to think of not finding room for two or three besides,
supposing they might wish to stay; though, with regard to any
attendance on Miss Musgrove, there need not be the least uneasiness
in leaving her to Mrs Harville's care entirely. Mrs Harville was a
very experienced nurse, and her nursery-maid, who had lived with
her long, and gone about with her everywhere, was just such
another. Between these two, she could want no possible attendance
by day or night. And all this was said with a truth and sincerity
of feeling irresistible.

Charles, Henrietta, and Captain Wentworth were the three in
consultation, and for a little while it was only an interchange of
perplexity and terror. "Uppercross, the necessity of some one's
going to Uppercross; the news to be conveyed; how it could be
broken to Mr and Mrs Musgrove; the lateness of the morning; an hour
already gone since they ought to have been off; the impossibility
of being in tolerable time." At first, they were capable of nothing
more to the purpose than such exclamations; but, after a while,
Captain Wentworth, exerting himself, said—

"We must be decided, and without the loss of another minute.
Every minute is valuable. Some must resolve on being off for
Uppercross instantly. Musgrove, either you or I must go."

Charles agreed, but declared his resolution of not going away.
He would be as little incumbrance as possible to Captain and Mrs
Harville; but as to leaving his sister in such a state, he neither
ought, nor would. So far it was decided; and Henrietta at first
declared the same. She, however, was soon persuaded to think
differently. The usefulness of her staying! She who had not been
able to remain in Louisa's room, or to look at her, without
sufferings which made her worse than helpless! She was forced to
acknowledge that she could do no good, yet was still unwilling to
be away, till, touched by the thought of her father and mother, she
gave it up; she consented, she was anxious to be at home.

The plan had reached this point, when Anne, coming quietly down
from Louisa's room, could not but hear what followed, for the
parlour door was open.

"Then it is settled, Musgrove," cried Captain Wentworth, "that
you stay, and that I take care of your sister home. But as to the
rest, as to the others, if one stays to assist Mrs Harville, I
think it need be only one. Mrs Charles Musgrove will, of course,
wish to get back to her children; but if Anne will stay, no one so
proper, so capable as Anne."

She paused a moment to recover from the emotion of hearing
herself so spoken of. The other two warmly agreed with what he
said, and she then appeared.

"You will stay, I am sure; you will stay and nurse her;" cried
he, turning to her and speaking with a glow, and yet a gentleness,
which seemed almost restoring the past. She coloured deeply, and he
recollected himself and moved away. She expressed herself most
willing, ready, happy to remain. "It was what she had been thinking
of, and wishing to be allowed to do. A bed on the floor in Louisa's
room would be sufficient for her, if Mrs Harville would but think
so."

One thing more, and all seemed arranged. Though it was rather
desirable that Mr and Mrs Musgrove should be previously alarmed by
some share of delay; yet the time required by the Uppercross horses
to take them back, would be a dreadful extension of suspense; and
Captain Wentworth proposed, and Charles Musgrove agreed, that it
would be much better for him to take a chaise from the inn, and
leave Mr Musgrove's carriage and horses to be sent home the next
morning early, when there would be the farther advantage of sending
an account of Louisa's night.

Captain Wentworth now hurried off to get everything ready on his
part, and to be soon followed by the two ladies. When the plan was
made known to Mary, however, there was an end of all peace in it.
She was so wretched and so vehement, complained so much of
injustice in being expected to go away instead of Anne; Anne, who
was nothing to Louisa, while she was her sister, and had the best
right to stay in Henrietta's stead! Why was not she to be as useful
as Anne? And to go home without Charles, too, without her husband!
No, it was too unkind. And in short, she said more than her husband
could long withstand, and as none of the others could oppose when
he gave way, there was no help for it; the change of Mary for Anne
was inevitable.

Anne had never submitted more reluctantly to the jealous and
ill-judging claims of Mary; but so it must be, and they set off for
the town, Charles taking care of his sister, and Captain Benwick
attending to her. She gave a moment's recollection, as they hurried
along, to the little circumstances which the same spots had
witnessed earlier in the morning. There she had listened to
Henrietta's schemes for Dr Shirley's leaving Uppercross; farther
on, she had first seen Mr Elliot; a moment seemed all that could
now be given to any one but Louisa, or those who were wrapt up in
her welfare.

Captain Benwick was most considerately attentive to her; and,
united as they all seemed by the distress of the day, she felt an
increasing degree of good-will towards him, and a pleasure even in
thinking that it might, perhaps, be the occasion of continuing
their acquaintance.

Captain Wentworth was on the watch for them, and a chaise and
four in waiting, stationed for their convenience in the lowest part
of the street; but his evident surprise and vexation at the
substitution of one sister for the other, the change in his
countenance, the astonishment, the expressions begun and
suppressed, with which Charles was listened to, made but a
mortifying reception of Anne; or must at least convince her that
she was valued only as she could be useful to Louisa.

She endeavoured to be composed, and to be just. Without
emulating the feelings of an Emma towards her Henry, she would have
attended on Louisa with a zeal above the common claims of regard,
for his sake; and she hoped he would not long be so unjust as to
suppose she would shrink unnecessarily from the office of a
friend.

In the mean while she was in the carriage. He had handed them
both in, and placed himself between them; and in this manner, under
these circumstances, full of astonishment and emotion to Anne, she
quitted Lyme. How the long stage would pass; how it was to affect
their manners; what was to be their sort of intercourse, she could
not foresee. It was all quite natural, however. He was devoted to
Henrietta; always turning towards her; and when he spoke at all,
always with the view of supporting her hopes and raising her
spirits. In general, his voice and manner were studiously calm. To
spare Henrietta from agitation seemed the governing principle. Once
only, when she had been grieving over the last ill-judged,
ill-fated walk to the Cobb, bitterly lamenting that it ever had
been thought of, he burst forth, as if wholly overcome—

"Don't talk of it, don't talk of it," he cried. "Oh God! that I
had not given way to her at the fatal moment! Had I done as I
ought! But so eager and so resolute! Dear, sweet Louisa!"

Anne wondered whether it ever occurred to him now, to question
the justness of his own previous opinion as to the universal
felicity and advantage of firmness of character; and whether it
might not strike him that, like all other qualities of the mind, it
should have its proportions and limits. She thought it could
scarcely escape him to feel that a persuadable temper might
sometimes be as much in favour of happiness as a very resolute
character.

They got on fast. Anne was astonished to recognise the same
hills and the same objects so soon. Their actual speed, heightened
by some dread of the conclusion, made the road appear but half as
long as on the day before. It was growing quite dusk, however,
before they were in the neighbourhood of Uppercross, and there had
been total silence among them for some time, Henrietta leaning back
in the corner, with a shawl over her face, giving the hope of her
having cried herself to sleep; when, as they were going up their
last hill, Anne found herself all at once addressed by Captain
Wentworth. In a low, cautious voice, he said: —

"I have been considering what we had best do. She must not
appear at first. She could not stand it. I have been thinking
whether you had not better remain in the carriage with her, while I
go in and break it to Mr and Mrs Musgrove. Do you think this is a
good plan?"

She did: he was satisfied, and said no more. But the remembrance
of the appeal remained a pleasure to her, as a proof of friendship,
and of deference for her judgement, a great pleasure; and when it
became a sort of parting proof, its value did not lessen.

When the distressing communication at Uppercross was over, and
he had seen the father and mother quite as composed as could be
hoped, and the daughter all the better for being with them, he
announced his intention of returning in the same carriage to Lyme;
and when the horses were baited, he was off.

Part 2

Chapter 1

The remainder of Anne's time at Uppercross, comprehending only
two days, was spent entirely at the Mansion House; and she had the
satisfaction of knowing herself extremely useful there, both as an
immediate companion, and as assisting in all those arrangements for
the future, which, in Mr and Mrs Musgrove's distressed state of
spirits, would have been difficulties.

They had an early account from Lyme the next morning. Louisa was
much the same. No symptoms worse than before had appeared. Charles
came a few hours afterwards, to bring a later and more particular
account. He was tolerably cheerful. A speedy cure must not be
hoped, but everything was going on as well as the nature of the
case admitted. In speaking of the Harvilles, he seemed unable to
satisfy his own sense of their kindness, especially of Mrs
Harville's exertions as a nurse. "She really left nothing for Mary
to do. He and Mary had been persuaded to go early to their inn last
night. Mary had been hysterical again this morning. When he came
away, she was going to walk out with Captain Benwick, which, he
hoped, would do her good. He almost wished she had been prevailed
on to come home the day before; but the truth was, that Mrs
Harville left nothing for anybody to do."

Charles was to return to Lyme the same afternoon, and his father
had at first half a mind to go with him, but the ladies could not
consent. It would be going only to multiply trouble to the others,
and increase his own distress; and a much better scheme followed
and was acted upon. A chaise was sent for from Crewkherne, and
Charles conveyed back a far more useful person in the old
nursery-maid of the family, one who having brought up all the
children, and seen the very last, the lingering and long-petted
Master Harry, sent to school after his brothers, was now living in
her deserted nursery to mend stockings and dress all the blains and
bruises she could get near her, and who, consequently, was only too
happy in being allowed to go and help nurse dear Miss Louisa. Vague
wishes of getting Sarah thither, had occurred before to Mrs
Musgrove and Henrietta; but without Anne, it would hardly have been
resolved on, and found practicable so soon.

They were indebted, the next day, to Charles Hayter, for all the
minute knowledge of Louisa, which it was so essential to obtain
every twenty-four hours. He made it his business to go to Lyme, and
his account was still encouraging. The intervals of sense and
consciousness were believed to be stronger. Every report agreed in
Captain Wentworth's appearing fixed in Lyme.

Anne was to leave them on the morrow, an event which they all
dreaded. "What should they do without her? They were wretched
comforters for one another." And so much was said in this way, that
Anne thought she could not do better than impart among them the
general inclination to which she was privy, and persuaded them all
to go to Lyme at once. She had little difficulty; it was soon
determined that they would go; go to-morrow, fix themselves at the
inn, or get into lodgings, as it suited, and there remain till dear
Louisa could be moved. They must be taking off some trouble from
the good people she was with; they might at least relieve Mrs
Harville from the care of her own children; and in short, they were
so happy in the decision, that Anne was delighted with what she had
done, and felt that she could not spend her last morning at
Uppercross better than in assisting their preparations, and sending
them off at an early hour, though her being left to the solitary
range of the house was the consequence.

She was the last, excepting the little boys at the cottage, she
was the very last, the only remaining one of all that had filled
and animated both houses, of all that had given Uppercross its
cheerful character. A few days had made a change indeed!

If Louisa recovered, it would all be well again. More than
former happiness would be restored. There could not be a doubt, to
her mind there was none, of what would follow her recovery. A few
months hence, and the room now so deserted, occupied but by her
silent, pensive self, might be filled again with all that was happy
and gay, all that was glowing and bright in prosperous love, all
that was most unlike Anne Elliot!

An hour's complete leisure for such reflections as these, on a
dark November day, a small thick rain almost blotting out the very
few objects ever to be discerned from the windows, was enough to
make the sound of Lady Russell's carriage exceedingly welcome; and
yet, though desirous to be gone, she could not quit the Mansion
House, or look an adieu to the Cottage, with its black, dripping
and comfortless veranda, or even notice through the misty glasses
the last humble tenements of the village, without a saddened heart.
Scenes had passed in Uppercross which made it precious. It stood
the record of many sensations of pain, once severe, but now
softened; and of some instances of relenting feeling, some
breathings of friendship and reconciliation, which could never be
looked for again, and which could never cease to be dear. She left
it all behind her, all but the recollection that such things had
been.

Anne had never entered Kellynch since her quitting Lady
Russell's house in September. It had not been necessary, and the
few occasions of its being possible for her to go to the Hall she
had contrived to evade and escape from. Her first return was to
resume her place in the modern and elegant apartments of the Lodge,
and to gladden the eyes of its mistress.

There was some anxiety mixed with Lady Russell's joy in meeting
her. She knew who had been frequenting Uppercross. But happily,
either Anne was improved in plumpness and looks, or Lady Russell
fancied her so; and Anne, in receiving her compliments on the
occasion, had the amusement of connecting them with the silent
admiration of her cousin, and of hoping that she was to be blessed
with a second spring of youth and beauty.

When they came to converse, she was soon sensible of some mental
change. The subjects of which her heart had been full on leaving
Kellynch, and which she had felt slighted, and been compelled to
smother among the Musgroves, were now become but of secondary
interest. She had lately lost sight even of her father and sister
and Bath. Their concerns had been sunk under those of Uppercross;
and when Lady Russell reverted to their former hopes and fears, and
spoke her satisfaction in the house in Camden Place, which had been
taken, and her regret that Mrs Clay should still be with them, Anne
would have been ashamed to have it known how much more she was
thinking of Lyme and Louisa Musgrove, and all her acquaintance
there; how much more interesting to her was the home and the
friendship of the Harvilles and Captain Benwick, than her own
father's house in Camden Place, or her own sister's intimacy with
Mrs Clay. She was actually forced to exert herself to meet Lady
Russell with anything like the appearance of equal solicitude, on
topics which had by nature the first claim on her.

There was a little awkwardness at first in their discourse on
another subject. They must speak of the accident at Lyme. Lady
Russell had not been arrived five minutes the day before, when a
full account of the whole had burst on her; but still it must be
talked of, she must make enquiries, she must regret the imprudence,
lament the result, and Captain Wentworth's name must be mentioned
by both. Anne was conscious of not doing it so well as Lady
Russell. She could not speak the name, and look straight forward to
Lady Russell's eye, till she had adopted the expedient of telling
her briefly what she thought of the attachment between him and
Louisa. When this was told, his name distressed her no longer.

Lady Russell had only to listen composedly, and wish them happy,
but internally her heart revelled in angry pleasure, in pleased
contempt, that the man who at twenty-three had seemed to understand
somewhat of the value of an Anne Elliot, should, eight years
afterwards, be charmed by a Louisa Musgrove.

The first three or four days passed most quietly, with no
circumstance to mark them excepting the receipt of a note or two
from Lyme, which found their way to Anne, she could not tell how,
and brought a rather improving account of Louisa. At the end of
that period, Lady Russell's politeness could repose no longer, and
the fainter self-threatenings of the past became in a decided tone,
"I must call on Mrs Croft; I really must call upon her soon. Anne,
have you courage to go with me, and pay a visit in that house? It
will be some trial to us both."

Anne did not shrink from it; on the contrary, she truly felt as
she said, in observing—

"I think you are very likely to suffer the most of the two; your
feelings are less reconciled to the change than mine. By remaining
in the neighbourhood, I am become inured to it."

She could have said more on the subject; for she had in fact so
high an opinion of the Crofts, and considered her father so very
fortunate in his tenants, felt the parish to be so sure of a good
example, and the poor of the best attention and relief, that
however sorry and ashamed for the necessity of the removal, she
could not but in conscience feel that they were gone who deserved
not to stay, and that Kellynch Hall had passed into better hands
than its owners'. These convictions must unquestionably have their
own pain, and severe was its kind; but they precluded that pain
which Lady Russell would suffer in entering the house again, and
returning through the well-known apartments.

In such moments Anne had no power of saying to herself, "These
rooms ought to belong only to us. Oh, how fallen in their
destination! How unworthily occupied! An ancient family to be so
driven away! Strangers filling their place!" No, except when she
thought of her mother, and remembered where she had been used to
sit and preside, she had no sigh of that description to heave.

Mrs Croft always met her with a kindness which gave her the
pleasure of fancying herself a favourite, and on the present
occasion, receiving her in that house, there was particular
attention.

The sad accident at Lyme was soon the prevailing topic, and on
comparing their latest accounts of the invalid, it appeared that
each lady dated her intelligence from the same hour of yestermorn;
that Captain Wentworth had been in Kellynch yesterday (the first
time since the accident), had brought Anne the last note, which she
had not been able to trace the exact steps of; had staid a few
hours and then returned again to Lyme, and without any present
intention of quitting it any more. He had enquired after her, she
found, particularly; had expressed his hope of Miss Elliot's not
being the worse for her exertions, and had spoken of those
exertions as great. This was handsome, and gave her more pleasure
than almost anything else could have done.

As to the sad catastrophe itself, it could be canvassed only in
one style by a couple of steady, sensible women, whose judgements
had to work on ascertained events; and it was perfectly decided
that it had been the consequence of much thoughtlessness and much
imprudence; that its effects were most alarming, and that it was
frightful to think, how long Miss Musgrove's recovery might yet be
doubtful, and how liable she would still remain to suffer from the
concussion hereafter! The Admiral wound it up summarily by
exclaiming—

"Ay, a very bad business indeed. A new sort of way this, for a
young fellow to be making love, by breaking his mistress's head, is
not it, Miss Elliot? This is breaking a head and giving a plaster,
truly!"

Admiral Croft's manners were not quite of the tone to suit Lady
Russell, but they delighted Anne. His goodness of heart and
simplicity of character were irresistible.

"Now, this must be very bad for you," said he, suddenly rousing
from a little reverie, "to be coming and finding us here. I had not
recollected it before, I declare, but it must be very bad. But now,
do not stand upon ceremony. Get up and go over all the rooms in the
house if you like it."

"Another time, Sir, I thank you, not now."

"Well, whenever it suits you. You can slip in from the shrubbery
at any time; and there you will find we keep our umbrellas hanging
up by that door. A good place is not it? But," (checking himself),
"you will not think it a good place, for yours were always kept in
the butler's room. Ay, so it always is, I believe. One man's ways
may be as good as another's, but we all like our own best. And so
you must judge for yourself, whether it would be better for you to
go about the house or not."

Anne, finding she might decline it, did so, very gratefully.

"We have made very few changes either," continued the Admiral,
after thinking a moment. "Very few. We told you about the
laundry-door, at Uppercross. That has been a very great
improvement. The wonder was, how any family upon earth could bear
with the inconvenience of its opening as it did, so long! You will
tell Sir Walter what we have done, and that Mr Shepherd thinks it
the greatest improvement the house ever had. Indeed, I must do
ourselves the justice to say, that the few alterations we have made
have been all very much for the better. My wife should have the
credit of them, however. I have done very little besides sending
away some of the large looking-glasses from my dressing-room, which
was your father's. A very good man, and very much the gentleman I
am sure: but I should think, Miss Elliot," (looking with serious
reflection), "I should think he must be rather a dressy man for his
time of life. Such a number of looking-glasses! oh Lord! there was
no getting away from one's self. So I got Sophy to lend me a hand,
and we soon shifted their quarters; and now I am quite snug, with
my little shaving glass in one corner, and another great thing that
I never go near."

Anne, amused in spite of herself, was rather distressed for an
answer, and the Admiral, fearing he might not have been civil
enough, took up the subject again, to say—

"The next time you write to your good father, Miss Elliot, pray
give him my compliments and Mrs Croft's, and say that we are
settled here quite to our liking, and have no fault at all to find
with the place. The breakfast-room chimney smokes a little, I grant
you, but it is only when the wind is due north and blows hard,
which may not happen three times a winter. And take it altogether,
now that we have been into most of the houses hereabouts and can
judge, there is not one that we like better than this. Pray say so,
with my compliments. He will be glad to hear it."

Lady Russell and Mrs Croft were very well pleased with each
other: but the acquaintance which this visit began was fated not to
proceed far at present; for when it was returned, the Crofts
announced themselves to be going away for a few weeks, to visit
their connexions in the north of the county, and probably might not
be at home again before Lady Russell would be removing to Bath.

So ended all danger to Anne of meeting Captain Wentworth at
Kellynch Hall, or of seeing him in company with her friend.
Everything was safe enough, and she smiled over the many anxious
feelings she had wasted on the subject.

Chapter 2

Though Charles and Mary had remained at Lyme much longer after
Mr and Mrs Musgrove's going than Anne conceived they could have
been at all wanted, they were yet the first of the family to be at
home again; and as soon as possible after their return to
Uppercross they drove over to the Lodge. They had left Louisa
beginning to sit up; but her head, though clear, was exceedingly
weak, and her nerves susceptible to the highest extreme of
tenderness; and though she might be pronounced to be altogether
doing very well, it was still impossible to say when she might be
able to bear the removal home; and her father and mother, who must
return in time to receive their younger children for the Christmas
holidays, had hardly a hope of being allowed to bring her with
them.

They had been all in lodgings together. Mrs Musgrove had got Mrs
Harville's children away as much as she could, every possible
supply from Uppercross had been furnished, to lighten the
inconvenience to the Harvilles, while the Harvilles had been
wanting them to come to dinner every day; and in short, it seemed
to have been only a struggle on each side as to which should be
most disinterested and hospitable.

Mary had had her evils; but upon the whole, as was evident by
her staying so long, she had found more to enjoy than to suffer.
Charles Hayter had been at Lyme oftener than suited her; and when
they dined with the Harvilles there had been only a maid-servant to
wait, and at first Mrs Harville had always given Mrs Musgrove
precedence; but then, she had received so very handsome an apology
from her on finding out whose daughter she was, and there had been
so much going on every day, there had been so many walks between
their lodgings and the Harvilles, and she had got books from the
library, and changed them so often, that the balance had certainly
been much in favour of Lyme. She had been taken to Charmouth too,
and she had bathed, and she had gone to church, and there were a
great many more people to look at in the church at Lyme than at
Uppercross; and all this, joined to the sense of being so very
useful, had made really an agreeable fortnight.

Anne enquired after Captain Benwick, Mary's face was clouded
directly. Charles laughed.

"Oh! Captain Benwick is very well, I believe, but he is a very
odd young man. I do not know what he would be at. We asked him to
come home with us for a day or two: Charles undertook to give him
some shooting, and he seemed quite delighted, and, for my part, I
thought it was all settled; when behold! on Tuesday night, he made
a very awkward sort of excuse; `he never shot' and he had `been
quite misunderstood,' and he had promised this and he had promised
that, and the end of it was, I found, that he did not mean to come.
I suppose he was afraid of finding it dull; but upon my word I
should have thought we were lively enough at the Cottage for such a
heart-broken man as Captain Benwick."

Charles laughed again and said, "Now Mary, you know very well
how it really was. It was all your doing," (turning to Anne.) "He
fancied that if he went with us, he should find you close by: he
fancied everybody to be living in Uppercross; and when he
discovered that Lady Russell lived three miles off, his heart
failed him, and he had not courage to come. That is the fact, upon
my honour, Mary knows it is."

But Mary did not give into it very graciously, whether from not
considering Captain Benwick entitled by birth and situation to be
in love with an Elliot, or from not wanting to believe Anne a
greater attraction to Uppercross than herself, must be left to be
guessed. Anne's good-will, however, was not to be lessened by what
she heard. She boldly acknowledged herself flattered, and continued
her enquiries.

"Oh! he talks of you," cried Charles, "in such terms—" Mary
interrupted him. "I declare, Charles, I never heard him mention
Anne twice all the time I was there. I declare, Anne, he never
talks of you at all."

"No," admitted Charles, "I do not know that he ever does, in a
general way; but however, it is a very clear thing that he admires
you exceedingly. His head is full of some books that he is reading
upon your recommendation, and he wants to talk to you about them;
he has found out something or other in one of them which he thinks—
oh! I cannot pretend to remember it, but it was something very
fine—I overheard him telling Henrietta all about it; and then `Miss
Elliot' was spoken of in the highest terms! Now Mary, I declare it
was so, I heard it myself, and you were in the other room.
`Elegance, sweetness, beauty.' Oh! there was no end of Miss
Elliot's charms."

"And I am sure," cried Mary, warmly, "it was a very little to
his credit, if he did. Miss Harville only died last June. Such a
heart is very little worth having; is it, Lady Russell? I am sure
you will agree with me."

"I must see Captain Benwick before I decide," said Lady Russell,
smiling.

"And that you are very likely to do very soon, I can tell you,
ma'am," said Charles. "Though he had not nerves for coming away
with us, and setting off again afterwards to pay a formal visit
here, he will make his way over to Kellynch one day by himself, you
may depend on it. I told him the distance and the road, and I told
him of the church's being so very well worth seeing; for as he has
a taste for those sort of things, I thought that would be a good
excuse, and he listened with all his understanding and soul; and I
am sure from his manner that you will have him calling here soon.
So, I give you notice, Lady Russell."

"Any acquaintance of Anne's will always be welcome to me," was
Lady Russell's kind answer.

"Oh! as to being Anne's acquaintance," said Mary, "I think he is
rather my acquaintance, for I have been seeing him every day this
last fortnight."

"Well, as your joint acquaintance, then, I shall be very happy
to see Captain Benwick."

"You will not find anything very agreeable in him, I assure you,
ma'am. He is one of the dullest young men that ever lived. He has
walked with me, sometimes, from one end of the sands to the other,
without saying a word. He is not at all a well-bred young man. I am
sure you will not like him."

"There we differ, Mary," said Anne. "I think Lady Russell would
like him. I think she would be so much pleased with his mind, that
she would very soon see no deficiency in his manner."

"So do I, Anne," said Charles. "I am sure Lady Russell would
like him. He is just Lady Russell's sort. Give him a book, and he
will read all day long."

"Yes, that he will!" exclaimed Mary, tauntingly. "He will sit
poring over his book, and not know when a person speaks to him, or
when one drop's one's scissors, or anything that happens. Do you
think Lady Russell would like that?"

Lady Russell could not help laughing. "Upon my word," said she,
"I should not have supposed that my opinion of any one could have
admitted of such difference of conjecture, steady and matter of
fact as I may call myself. I have really a curiosity to see the
person who can give occasion to such directly opposite notions. I
wish he may be induced to call here. And when he does, Mary, you
may depend upon hearing my opinion; but I am determined not to
judge him beforehand."

"You will not like him, I will answer for it."

Lady Russell began talking of something else. Mary spoke with
animation of their meeting with, or rather missing, Mr Elliot so
extraordinarily.

"He is a man," said Lady Russell, "whom I have no wish to see.
His declining to be on cordial terms with the head of his family,
has left a very strong impression in his disfavour with me."

This decision checked Mary's eagerness, and stopped her short in
the midst of the Elliot countenance.

With regard to Captain Wentworth, though Anne hazarded no
enquiries, there was voluntary communication sufficient. His
spirits had been greatly recovering lately as might be expected. As
Louisa improved, he had improved, and he was now quite a different
creature from what he had been the first week. He had not seen
Louisa; and was so extremely fearful of any ill consequence to her
from an interview, that he did not press for it at all; and, on the
contrary, seemed to have a plan of going away for a week or ten
days, till her head was stronger. He had talked of going down to
Plymouth for a week, and wanted to persuade Captain Benwick to go
with him; but, as Charles maintained to the last, Captain Benwick
seemed much more disposed to ride over to Kellynch.

There can be no doubt that Lady Russell and Anne were both
occasionally thinking of Captain Benwick, from this time. Lady
Russell could not hear the door-bell without feeling that it might
be his herald; nor could Anne return from any stroll of solitary
indulgence in her father's grounds, or any visit of charity in the
village, without wondering whether she might see him or hear of
him. Captain Benwick came not, however. He was either less disposed
for it than Charles had imagined, or he was too shy; and after
giving him a week's indulgence, Lady Russell determined him to be
unworthy of the interest which he had been beginning to excite.

The Musgroves came back to receive their happy boys and girls
from school, bringing with them Mrs Harville's little children, to
improve the noise of Uppercross, and lessen that of Lyme. Henrietta
remained with Louisa; but all the rest of the family were again in
their usual quarters.

Lady Russell and Anne paid their compliments to them once, when
Anne could not but feel that Uppercross was already quite alive
again. Though neither Henrietta, nor Louisa, nor Charles Hayter,
nor Captain Wentworth were there, the room presented as strong a
contrast as could be wished to the last state she had seen it
in.

Immediately surrounding Mrs Musgrove were the little Harvilles,
whom she was sedulously guarding from the tyranny of the two
children from the Cottage, expressly arrived to amuse them. On one
side was a table occupied by some chattering girls, cutting up silk
and gold paper; and on the other were tressels and trays, bending
under the weight of brawn and cold pies, where riotous boys were
holding high revel; the whole completed by a roaring Christmas
fire, which seemed determined to be heard, in spite of all the
noise of the others. Charles and Mary also came in, of course,
during their visit, and Mr Musgrove made a point of paying his
respects to Lady Russell, and sat down close to her for ten
minutes, talking with a very raised voice, but from the clamour of
the children on his knees, generally in vain. It was a fine
family-piece.

Anne, judging from her own temperament, would have deemed such a
domestic hurricane a bad restorative of the nerves, which Louisa's
illness must have so greatly shaken. But Mrs Musgrove, who got Anne
near her on purpose to thank her most cordially, again and again,
for all her attentions to them, concluded a short recapitulation of
what she had suffered herself by observing, with a happy glance
round the room, that after all she had gone through, nothing was so
likely to do her good as a little quiet cheerfulness at home.

Louisa was now recovering apace. Her mother could even think of
her being able to join their party at home, before her brothers and
sisters went to school again. The Harvilles had promised to come
with her and stay at Uppercross, whenever she returned. Captain
Wentworth was gone, for the present, to see his brother in
Shropshire.

"I hope I shall remember, in future," said Lady Russell, as soon
as they were reseated in the carriage, "not to call at Uppercross
in the Christmas holidays."

Everybody has their taste in noises as well as in other matters;
and sounds are quite innoxious, or most distressing, by their sort
rather than their quantity. When Lady Russell not long afterwards,
was entering Bath on a wet afternoon, and driving through the long
course of streets from the Old Bridge to Camden Place, amidst the
dash of other carriages, the heavy rumble of carts and drays, the
bawling of newsmen, muffin-men and milkmen, and the ceaseless clink
of pattens, she made no complaint. No, these were noises which
belonged to the winter pleasures; her spirits rose under their
influence; and like Mrs Musgrove, she was feeling, though not
saying, that after being long in the country, nothing could be so
good for her as a little quiet cheerfulness.

Anne did not share these feelings. She persisted in a very
determined, though very silent disinclination for Bath; caught the
first dim view of the extensive buildings, smoking in rain, without
any wish of seeing them better; felt their progress through the
streets to be, however disagreeable, yet too rapid; for who would
be glad to see her when she arrived? And looked back, with fond
regret, to the bustles of Uppercross and the seclusion of
Kellynch.

Elizabeth's last letter had communicated a piece of news of some
interest. Mr Elliot was in Bath. He had called in Camden Place; had
called a second time, a third; had been pointedly attentive. If
Elizabeth and her father did not deceive themselves, had been
taking much pains to seek the acquaintance, and proclaim the value
of the connection, as he had formerly taken pains to shew neglect.
This was very wonderful if it were true; and Lady Russell was in a
state of very agreeable curiosity and perplexity about Mr Elliot,
already recanting the sentiment she had so lately expressed to
Mary, of his being "a man whom she had no wish to see." She had a
great wish to see him. If he really sought to reconcile himself
like a dutiful branch, he must be forgiven for having dismembered
himself from the paternal tree.

Anne was not animated to an equal pitch by the circumstance, but
she felt that she would rather see Mr Elliot again than not, which
was more than she could say for many other persons in Bath.

She was put down in Camden Place; and Lady Russell then drove to
her own lodgings, in Rivers Street.

Chapter 3

Sir Walter had taken a very good house in Camden Place, a lofty
dignified situation, such as becomes a man of consequence; and both
he and Elizabeth were settled there, much to their
satisfaction.

Anne entered it with a sinking heart, anticipating an
imprisonment of many months, and anxiously saying to herself, "Oh!
when shall I leave you again?" A degree of unexpected cordiality,
however, in the welcome she received, did her good. Her father and
sister were glad to see her, for the sake of shewing her the house
and furniture, and met her with kindness. Her making a fourth, when
they sat down to dinner, was noticed as an advantage.

Mrs Clay was very pleasant, and very smiling, but her courtesies
and smiles were more a matter of course. Anne had always felt that
she would pretend what was proper on her arrival, but the
complaisance of the others was unlooked for. They were evidently in
excellent spirits, and she was soon to listen to the causes. They
had no inclination to listen to her. After laying out for some
compliments of being deeply regretted in their old neighbourhood,
which Anne could not pay, they had only a few faint enquiries to
make, before the talk must be all their own. Uppercross excited no
interest, Kellynch very little: it was all Bath.

They had the pleasure of assuring her that Bath more than
answered their expectations in every respect. Their house was
undoubtedly the best in Camden Place; their drawing-rooms had many
decided advantages over all the others which they had either seen
or heard of, and the superiority was not less in the style of the
fitting-up, or the taste of the furniture. Their acquaintance was
exceedingly sought after. Everybody was wanting to visit them. They
had drawn back from many introductions, and still were perpetually
having cards left by people of whom they knew nothing.

Here were funds of enjoyment. Could Anne wonder that her father
and sister were happy? She might not wonder, but she must sigh that
her father should feel no degradation in his change, should see
nothing to regret in the duties and dignity of the resident
landholder, should find so much to be vain of in the littlenesses
of a town; and she must sigh, and smile, and wonder too, as
Elizabeth threw open the folding-doors and walked with exultation
from one drawing-room to the other, boasting of their space; at the
possibility of that woman, who had been mistress of Kellynch Hall,
finding extent to be proud of between two walls, perhaps thirty
feet asunder.

But this was not all which they had to make them happy. They had
Mr Elliot too. Anne had a great deal to hear of Mr Elliot. He was
not only pardoned, they were delighted with him. He had been in
Bath about a fortnight; (he had passed through Bath in November, in
his way to London, when the intelligence of Sir Walter's being
settled there had of course reached him, though only twenty-four
hours in the place, but he had not been able to avail himself of
it;) but he had now been a fortnight in Bath, and his first object
on arriving, had been to leave his card in Camden Place, following
it up by such assiduous endeavours to meet, and when they did meet,
by such great openness of conduct, such readiness to apologize for
the past, such solicitude to be received as a relation again, that
their former good understanding was completely re-established.

They had not a fault to find in him. He had explained away all
the appearance of neglect on his own side. It had originated in
misapprehension entirely. He had never had an idea of throwing
himself off; he had feared that he was thrown off, but knew not
why, and delicacy had kept him silent. Upon the hint of having
spoken disrespectfully or carelessly of the family and the family
honours, he was quite indignant. He, who had ever boasted of being
an Elliot, and whose feelings, as to connection, were only too
strict to suit the unfeudal tone of the present day. He was
astonished, indeed, but his character and general conduct must
refute it. He could refer Sir Walter to all who knew him; and
certainly, the pains he had been taking on this, the first
opportunity of reconciliation, to be restored to the footing of a
relation and heir-presumptive, was a strong proof of his opinions
on the subject.

The circumstances of his marriage, too, were found to admit of
much extenuation. This was an article not to be entered on by
himself; but a very intimate friend of his, a Colonel Wallis, a
highly respectable man, perfectly the gentleman, (and not an
ill-looking man, Sir Walter added), who was living in very good
style in Marlborough Buildings, and had, at his own particular
request, been admitted to their acquaintance through Mr Elliot, had
mentioned one or two things relative to the marriage, which made a
material difference in the discredit of it.

Colonel Wallis had known Mr Elliot long, had been well
acquainted also with his wife, had perfectly understood the whole
story. She was certainly not a woman of family, but well educated,
accomplished, rich, and excessively in love with his friend. There
had been the charm. She had sought him. Without that attraction,
not all her money would have tempted Elliot, and Sir Walter was,
moreover, assured of her having been a very fine woman. Here was a
great deal to soften the business. A very fine woman with a large
fortune, in love with him! Sir Walter seemed to admit it as
complete apology; and though Elizabeth could not see the
circumstance in quite so favourable a light, she allowed it be a
great extenuation.

Mr Elliot had called repeatedly, had dined with them once,
evidently delighted by the distinction of being asked, for they
gave no dinners in general; delighted, in short, by every proof of
cousinly notice, and placing his whole happiness in being on
intimate terms in Camden Place.

Anne listened, but without quite understanding it. Allowances,
large allowances, she knew, must be made for the ideas of those who
spoke. She heard it all under embellishment. All that sounded
extravagant or irrational in the progress of the reconciliation
might have no origin but in the language of the relators. Still,
however, she had the sensation of there being something more than
immediately appeared, in Mr Elliot's wishing, after an interval of
so many years, to be well received by them. In a worldly view, he
had nothing to gain by being on terms with Sir Walter; nothing to
risk by a state of variance. In all probability he was already the
richer of the two, and the Kellynch estate would as surely be his
hereafter as the title. A sensible man, and he had looked like a
very sensible man, why should it be an object to him? She could
only offer one solution; it was, perhaps, for Elizabeth's sake.
There might really have been a liking formerly, though convenience
and accident had drawn him a different way; and now that he could
afford to please himself, he might mean to pay his addresses to
her. Elizabeth was certainly very handsome, with well-bred, elegant
manners, and her character might never have been penetrated by Mr
Elliot, knowing her but in public, and when very young himself. How
her temper and understanding might bear the investigation of his
present keener time of life was another concern and rather a
fearful one. Most earnestly did she wish that he might not be too
nice, or too observant if Elizabeth were his object; and that
Elizabeth was disposed to believe herself so, and that her friend
Mrs Clay was encouraging the idea, seemed apparent by a glance or
two between them, while Mr Elliot's frequent visits were talked
of.

Anne mentioned the glimpses she had had of him at Lyme, but
without being much attended to. "Oh! yes, perhaps, it had been Mr
Elliot. They did not know. It might be him, perhaps." They could
not listen to her description of him. They were describing him
themselves; Sir Walter especially. He did justice to his very
gentlemanlike appearance, his air of elegance and fashion, his good
shaped face, his sensible eye; but, at the same time, "must lament
his being very much under-hung, a defect which time seemed to have
increased; nor could he pretend to say that ten years had not
altered almost every feature for the worse. Mr Elliot appeared to
think that he (Sir Walter) was looking exactly as he had done when
they last parted;" but Sir Walter had "not been able to return the
compliment entirely, which had embarrassed him. He did not mean to
complain, however. Mr Elliot was better to look at than most men,
and he had no objection to being seen with him anywhere."

Mr Elliot, and his friends in Marlborough Buildings, were talked
of the whole evening. "Colonel Wallis had been so impatient to be
introduced to them! and Mr Elliot so anxious that he should!" and
there was a Mrs Wallis, at present known only to them by
description, as she was in daily expectation of her confinement;
but Mr Elliot spoke of her as "a most charming woman, quite worthy
of being known in Camden Place," and as soon as she recovered they
were to be acquainted. Sir Walter thought much of Mrs Wallis; she
was said to be an excessively pretty woman, beautiful. "He longed
to see her. He hoped she might make some amends for the many very
plain faces he was continually passing in the streets. The worst of
Bath was the number of its plain women. He did not mean to say that
there were no pretty women, but the number of the plain was out of
all proportion. He had frequently observed, as he walked, that one
handsome face would be followed by thirty, or five-and-thirty
frights; and once, as he had stood in a shop on Bond Street, he had
counted eighty-seven women go by, one after another, without there
being a tolerable face among them. It had been a frosty morning, to
be sure, a sharp frost, which hardly one woman in a thousand could
stand the test of. But still, there certainly were a dreadful
multitude of ugly women in Bath; and as for the men! they were
infinitely worse. Such scarecrows as the streets were full of! It
was evident how little the women were used to the sight of anything
tolerable, by the effect which a man of decent appearance produced.
He had never walked anywhere arm-in-arm with Colonel Wallis (who
was a fine military figure, though sandy-haired) without observing
that every woman's eye was upon him; every woman's eye was sure to
be upon Colonel Wallis." Modest Sir Walter! He was not allowed to
escape, however. His daughter and Mrs Clay united in hinting that
Colonel Wallis's companion might have as good a figure as Colonel
Wallis, and certainly was not sandy-haired.

"How is Mary looking?" said Sir Walter, in the height of his
good humour. "The last time I saw her she had a red nose, but I
hope that may not happen every day."

"Oh! no, that must have been quite accidental. In general she
has been in very good health and very good looks since
Michaelmas."

"If I thought it would not tempt her to go out in sharp winds,
and grow coarse, I would send her a new hat and pelisse."

Anne was considering whether she should venture to suggest that
a gown, or a cap, would not be liable to any such misuse, when a
knock at the door suspended everything. "A knock at the door! and
so late! It was ten o'clock. Could it be Mr Elliot? They knew he
was to dine in Lansdown Crescent. It was possible that he might
stop in his way home to ask them how they did. They could think of
no one else. Mrs Clay decidedly thought it Mr Elliot's knock." Mrs
Clay was right. With all the state which a butler and foot-boy
could give, Mr Elliot was ushered into the room.

It was the same, the very same man, with no difference but of
dress. Anne drew a little back, while the others received his
compliments, and her sister his apologies for calling at so unusual
an hour, but "he could not be so near without wishing to know that
neither she nor her friend had taken cold the day before," &c.
&c; which was all as politely done, and as politely taken, as
possible, but her part must follow then. Sir Walter talked of his
youngest daughter; "Mr Elliot must give him leave to present him to
his youngest daughter" (there was no occasion for remembering
Mary); and Anne, smiling and blushing, very becomingly shewed to Mr
Elliot the pretty features which he had by no means forgotten, and
instantly saw, with amusement at his little start of surprise, that
he had not been at all aware of who she was. He looked completely
astonished, but not more astonished than pleased; his eyes
brightened! and with the most perfect alacrity he welcomed the
relationship, alluded to the past, and entreated to be received as
an acquaintance already. He was quite as good-looking as he had
appeared at Lyme, his countenance improved by speaking, and his
manners were so exactly what they ought to be, so polished, so
easy, so particularly agreeable, that she could compare them in
excellence to only one person's manners. They were not the same,
but they were, perhaps, equally good.

He sat down with them, and improved their conversation very
much. There could be no doubt of his being a sensible man. Ten
minutes were enough to certify that. His tone, his expressions, his
choice of subject, his knowing where to stop; it was all the
operation of a sensible, discerning mind. As soon as he could, he
began to talk to her of Lyme, wanting to compare opinions
respecting the place, but especially wanting to speak of the
circumstance of their happening to be guests in the same inn at the
same time; to give his own route, understand something of hers, and
regret that he should have lost such an opportunity of paying his
respects to her. She gave him a short account of her party and
business at Lyme. His regret increased as he listened. He had spent
his whole solitary evening in the room adjoining theirs; had heard
voices, mirth continually; thought they must be a most delightful
set of people, longed to be with them, but certainly without the
smallest suspicion of his possessing the shadow of a right to
introduce himself. If he had but asked who the party were! The name
of Musgrove would have told him enough. "Well, it would serve to
cure him of an absurd practice of never asking a question at an
inn, which he had adopted, when quite a young man, on the principal
of its being very ungenteel to be curious.

"The notions of a young man of one or two and twenty," said he,
"as to what is necessary in manners to make him quite the thing,
are more absurd, I believe, than those of any other set of beings
in the world. The folly of the means they often employ is only to
be equalled by the folly of what they have in view."

But he must not be addressing his reflections to Anne alone: he
knew it; he was soon diffused again among the others, and it was
only at intervals that he could return to Lyme.

His enquiries, however, produced at length an account of the
scene she had been engaged in there, soon after his leaving the
place. Having alluded to "an accident," he must hear the whole.
When he questioned, Sir Walter and Elizabeth began to question
also, but the difference in their manner of doing it could not be
unfelt. She could only compare Mr Elliot to Lady Russell, in the
wish of really comprehending what had passed, and in the degree of
concern for what she must have suffered in witnessing it.

He staid an hour with them. The elegant little clock on the
mantel- piece had struck "eleven with its silver sounds," and the
watchman was beginning to be heard at a distance telling the same
tale, before Mr Elliot or any of them seemed to feel that he had
been there long.

Anne could not have supposed it possible that her first evening
in Camden Place could have passed so well!

Chapter 4

There was one point which Anne, on returning to her family,
would have been more thankful to ascertain even than Mr Elliot's
being in love with Elizabeth, which was, her father's not being in
love with Mrs Clay; and she was very far from easy about it, when
she had been at home a few hours. On going down to breakfast the
next morning, she found there had just been a decent pretence on
the lady's side of meaning to leave them. She could imagine Mrs
Clay to have said, that "now Miss Anne was come, she could not
suppose herself at all wanted;" for Elizabeth was replying in a
sort of whisper, "That must not be any reason, indeed. I assure you
I feel it none. She is nothing to me, compared with you;" and she
was in full time to hear her father say, "My dear madam, this must
not be. As yet, you have seen nothing of Bath. You have been here
only to be useful. You must not run away from us now. You must stay
to be acquainted with Mrs Wallis, the beautiful Mrs Wallis. To your
fine mind, I well know the sight of beauty is a real
gratification."

He spoke and looked so much in earnest, that Anne was not
surprised to see Mrs Clay stealing a glance at Elizabeth and
herself. Her countenance, perhaps, might express some watchfulness;
but the praise of the fine mind did not appear to excite a thought
in her sister. The lady could not but yield to such joint
entreaties, and promise to stay.

In the course of the same morning, Anne and her father chancing
to be alone together, he began to compliment her on her improved
looks; he thought her "less thin in her person, in her cheeks; her
skin, her complexion, greatly improved; clearer, fresher. Had she
been using any thing in particular?" "No, nothing." "Merely
Gowland," he supposed. "No, nothing at all." "Ha! he was surprised
at that;" and added, "certainly you cannot do better than to
continue as you are; you cannot be better than well; or I should
recommend Gowland, the constant use of Gowland, during the spring
months. Mrs Clay has been using it at my recommendation, and you
see what it has done for her. You see how it has carried away her
freckles."

If Elizabeth could but have heard this! Such personal praise
might have struck her, especially as it did not appear to Anne that
the freckles were at all lessened. But everything must take its
chance. The evil of a marriage would be much diminished, if
Elizabeth were also to marry. As for herself, she might always
command a home with Lady Russell.

Lady Russell's composed mind and polite manners were put to some
trial on this point, in her intercourse in Camden Place. The sight
of Mrs Clay in such favour, and of Anne so overlooked, was a
perpetual provocation to her there; and vexed her as much when she
was away, as a person in Bath who drinks the water, gets all the
new publications, and has a very large acquaintance, has time to be
vexed.

As Mr Elliot became known to her, she grew more charitable, or
more indifferent, towards the others. His manners were an immediate
recommendation; and on conversing with him she found the solid so
fully supporting the superficial, that she was at first, as she
told Anne, almost ready to exclaim, "Can this be Mr Elliot?" and
could not seriously picture to herself a more agreeable or
estimable man. Everything united in him; good understanding,
correct opinions, knowledge of the world, and a warm heart. He had
strong feelings of family attachment and family honour, without
pride or weakness; he lived with the liberality of a man of
fortune, without display; he judged for himself in everything
essential, without defying public opinion in any point of worldly
decorum. He was steady, observant, moderate, candid; never run away
with by spirits or by selfishness, which fancied itself strong
feeling; and yet, with a sensibility to what was amiable and
lovely, and a value for all the felicities of domestic life, which
characters of fancied enthusiasm and violent agitation seldom
really possess. She was sure that he had not been happy in
marriage. Colonel Wallis said it, and Lady Russell saw it; but it
had been no unhappiness to sour his mind, nor (she began pretty
soon to suspect) to prevent his thinking of a second choice. Her
satisfaction in Mr Elliot outweighed all the plague of Mrs
Clay.

It was now some years since Anne had begun to learn that she and
her excellent friend could sometimes think differently; and it did
not surprise her, therefore, that Lady Russell should see nothing
suspicious or inconsistent, nothing to require more motives than
appeared, in Mr Elliot's great desire of a reconciliation. In Lady
Russell's view, it was perfectly natural that Mr Elliot, at a
mature time of life, should feel it a most desirable object, and
what would very generally recommend him among all sensible people,
to be on good terms with the head of his family; the simplest
process in the world of time upon a head naturally clear, and only
erring in the heyday of youth. Anne presumed, however, still to
smile about it, and at last to mention "Elizabeth." Lady Russell
listened, and looked, and made only this cautious reply:—
"Elizabeth! very well; time will explain."

It was a reference to the future, which Anne, after a little
observation, felt she must submit to. She could determine nothing
at present. In that house Elizabeth must be first; and she was in
the habit of such general observance as "Miss Elliot," that any
particularity of attention seemed almost impossible. Mr Elliot,
too, it must be remembered, had not been a widower seven months. A
little delay on his side might be very excusable. In fact, Anne
could never see the crape round his hat, without fearing that she
was the inexcusable one, in attributing to him such imaginations;
for though his marriage had not been very happy, still it had
existed so many years that she could not comprehend a very rapid
recovery from the awful impression of its being dissolved.

However it might end, he was without any question their
pleasantest acquaintance in Bath: she saw nobody equal to him; and
it was a great indulgence now and then to talk to him about Lyme,
which he seemed to have as lively a wish to see again, and to see
more of, as herself. They went through the particulars of their
first meeting a great many times. He gave her to understand that he
had looked at her with some earnestness. She knew it well; and she
remembered another person's look also.

They did not always think alike. His value for rank and
connexion she perceived to be greater than hers. It was not merely
complaisance, it must be a liking to the cause, which made him
enter warmly into her father and sister's solicitudes on a subject
which she thought unworthy to excite them. The Bath paper one
morning announced the arrival of the Dowager Viscountess Dalrymple,
and her daughter, the Honourable Miss Carteret; and all the comfort
of No. —, Camden Place, was swept away for many days; for the
Dalrymples (in Anne's opinion, most unfortunately) were cousins of
the Elliots; and the agony was how to introduce themselves
properly.

Anne had never seen her father and sister before in contact with
nobility, and she must acknowledge herself disappointed. She had
hoped better things from their high ideas of their own situation in
life, and was reduced to form a wish which she had never foreseen;
a wish that they had more pride; for "our cousins Lady Dalrymple
and Miss Carteret;" "our cousins, the Dalrymples," sounded in her
ears all day long.

Sir Walter had once been in company with the late viscount, but
had never seen any of the rest of the family; and the difficulties
of the case arose from there having been a suspension of all
intercourse by letters of ceremony, ever since the death of that
said late viscount, when, in consequence of a dangerous illness of
Sir Walter's at the same time, there had been an unlucky omission
at Kellynch. No letter of condolence had been sent to Ireland. The
neglect had been visited on the head of the sinner; for when poor
Lady Elliot died herself, no letter of condolence was received at
Kellynch, and, consequently, there was but too much reason to
apprehend that the Dalrymples considered the relationship as
closed. How to have this anxious business set to rights, and be
admitted as cousins again, was the question: and it was a question
which, in a more rational manner, neither Lady Russell nor Mr
Elliot thought unimportant. "Family connexions were always worth
preserving, good company always worth seeking; Lady Dalrymple had
taken a house, for three months, in Laura Place, and would be
living in style. She had been at Bath the year before, and Lady
Russell had heard her spoken of as a charming woman. It was very
desirable that the connexion should be renewed, if it could be
done, without any compromise of propriety on the side of the
Elliots."

Sir Walter, however, would choose his own means, and at last
wrote a very fine letter of ample explanation, regret, and
entreaty, to his right honourable cousin. Neither Lady Russell nor
Mr Elliot could admire the letter; but it did all that was wanted,
in bringing three lines of scrawl from the Dowager Viscountess.
"She was very much honoured, and should be happy in their
acquaintance." The toils of the business were over, the sweets
began. They visited in Laura Place, they had the cards of Dowager
Viscountess Dalrymple, and the Honourable Miss Carteret, to be
arranged wherever they might be most visible: and "Our cousins in
Laura Place,"—"Our cousin, Lady Dalrymple and Miss Carteret," were
talked of to everybody.

Anne was ashamed. Had Lady Dalrymple and her daughter even been
very agreeable, she would still have been ashamed of the agitation
they created, but they were nothing. There was no superiority of
manner, accomplishment, or understanding. Lady Dalrymple had
acquired the name of "a charming woman," because she had a smile
and a civil answer for everybody. Miss Carteret, with still less to
say, was so plain and so awkward, that she would never have been
tolerated in Camden Place but for her birth.

Lady Russell confessed she had expected something better; but
yet "it was an acquaintance worth having;" and when Anne ventured
to speak her opinion of them to Mr Elliot, he agreed to their being
nothing in themselves, but still maintained that, as a family
connexion, as good company, as those who would collect good company
around them, they had their value. Anne smiled and said,

"My idea of good company, Mr Elliot, is the company of clever,
well-informed people, who have a great deal of conversation; that
is what I call good company."

"You are mistaken," said he gently, "that is not good company;
that is the best. Good company requires only birth, education, and
manners, and with regard to education is not very nice. Birth and
good manners are essential; but a little learning is by no means a
dangerous thing in good company; on the contrary, it will do very
well. My cousin Anne shakes her head. She is not satisfied. She is
fastidious. My dear cousin" (sitting down by her), "you have a
better right to be fastidious than almost any other woman I know;
but will it answer? Will it make you happy? Will it not be wiser to
accept the society of these good ladies in Laura Place, and enjoy
all the advantages of the connexion as far as possible? You may
depend upon it, that they will move in the first set in Bath this
winter, and as rank is rank, your being known to be related to them
will have its use in fixing your family (our family let me say) in
that degree of consideration which we must all wish for."

"Yes," sighed Anne, "we shall, indeed, be known to be related to
them!" then recollecting herself, and not wishing to be answered,
she added, "I certainly do think there has been by far too much
trouble taken to procure the acquaintance. I suppose" (smiling) "I
have more pride than any of you; but I confess it does vex me, that
we should be so solicitous to have the relationship acknowledged,
which we may be very sure is a matter of perfect indifference to
them."

"Pardon me, dear cousin, you are unjust to your own claims. In
London, perhaps, in your present quiet style of living, it might be
as you say: but in Bath; Sir Walter Elliot and his family will
always be worth knowing: always acceptable as acquaintance."

"Well," said Anne, "I certainly am proud, too proud to enjoy a
welcome which depends so entirely upon place."

"I love your indignation," said he; "it is very natural. But
here you are in Bath, and the object is to be established here with
all the credit and dignity which ought to belong to Sir Walter
Elliot. You talk of being proud; I am called proud, I know, and I
shall not wish to believe myself otherwise; for our pride, if
investigated, would have the same object, I have no doubt, though
the kind may seem a little different. In one point, I am sure, my
dear cousin," (he continued, speaking lower, though there was no
one else in the room) "in one point, I am sure, we must feel alike.
We must feel that every addition to your father's society, among
his equals or superiors, may be of use in diverting his thoughts
from those who are beneath him."

He looked, as he spoke, to the seat which Mrs Clay had been
lately occupying: a sufficient explanation of what he particularly
meant; and though Anne could not believe in their having the same
sort of pride, she was pleased with him for not liking Mrs Clay;
and her conscience admitted that his wishing to promote her
father's getting great acquaintance was more than excusable in the
view of defeating her.

Chapter 5

While Sir Walter and Elizabeth were assiduously pushing their
good fortune in Laura Place, Anne was renewing an acquaintance of a
very different description.

She had called on her former governess, and had heard from her
of there being an old school-fellow in Bath, who had the two strong
claims on her attention of past kindness and present suffering.
Miss Hamilton, now Mrs Smith, had shewn her kindness in one of
those periods of her life when it had been most valuable. Anne had
gone unhappy to school, grieving for the loss of a mother whom she
had dearly loved, feeling her separation from home, and suffering
as a girl of fourteen, of strong sensibility and not high spirits,
must suffer at such a time; and Miss Hamilton, three years older
than herself, but still from the want of near relations and a
settled home, remaining another year at school, had been useful and
good to her in a way which had considerably lessened her misery,
and could never be remembered with indifference.

Miss Hamilton had left school, had married not long afterwards,
was said to have married a man of fortune, and this was all that
Anne had known of her, till now that their governess's account
brought her situation forward in a more decided but very different
form.

She was a widow and poor. Her husband had been extravagant; and
at his death, about two years before, had left his affairs
dreadfully involved. She had had difficulties of every sort to
contend with, and in addition to these distresses had been
afflicted with a severe rheumatic fever, which, finally settling in
her legs, had made her for the present a cripple. She had come to
Bath on that account, and was now in lodgings near the hot baths,
living in a very humble way, unable even to afford herself the
comfort of a servant, and of course almost excluded from
society.

Their mutual friend answered for the satisfaction which a visit
from Miss Elliot would give Mrs Smith, and Anne therefore lost no
time in going. She mentioned nothing of what she had heard, or what
she intended, at home. It would excite no proper interest there.
She only consulted Lady Russell, who entered thoroughly into her
sentiments, and was most happy to convey her as near to Mrs Smith's
lodgings in Westgate Buildings, as Anne chose to be taken.

The visit was paid, their acquaintance re-established, their
interest in each other more than re-kindled. The first ten minutes
had its awkwardness and its emotion. Twelve years were gone since
they had parted, and each presented a somewhat different person
from what the other had imagined. Twelve years had changed Anne
from the blooming, silent, unformed girl of fifteen, to the elegant
little woman of seven-and-twenty, with every beauty except bloom,
and with manners as consciously right as they were invariably
gentle; and twelve years had transformed the fine-looking,
well-grown Miss Hamilton, in all the glow of health and confidence
of superiority, into a poor, infirm, helpless widow, receiving the
visit of her former protegee as a favour; but all that was
uncomfortable in the meeting had soon passed away, and left only
the interesting charm of remembering former partialities and
talking over old times.

Anne found in Mrs Smith the good sense and agreeable manners
which she had almost ventured to depend on, and a disposition to
converse and be cheerful beyond her expectation. Neither the
dissipations of the past—and she had lived very much in the
world—nor the restrictions of the present, neither sickness nor
sorrow seemed to have closed her heart or ruined her spirits.

In the course of a second visit she talked with great openness,
and Anne's astonishment increased. She could scarcely imagine a
more cheerless situation in itself than Mrs Smith's. She had been
very fond of her husband: she had buried him. She had been used to
affluence: it was gone. She had no child to connect her with life
and happiness again, no relations to assist in the arrangement of
perplexed affairs, no health to make all the rest supportable. Her
accommodations were limited to a noisy parlour, and a dark bedroom
behind, with no possibility of moving from one to the other without
assistance, which there was only one servant in the house to
afford, and she never quitted the house but to be conveyed into the
warm bath. Yet, in spite of all this, Anne had reason to believe
that she had moments only of languor and depression, to hours of
occupation and enjoyment. How could it be? She watched, observed,
reflected, and finally determined that this was not a case of
fortitude or of resignation only. A submissive spirit might be
patient, a strong understanding would supply resolution, but here
was something more; here was that elasticity of mind, that
disposition to be comforted, that power of turning readily from
evil to good, and of finding employment which carried her out of
herself, which was from nature alone. It was the choicest gift of
Heaven; and Anne viewed her friend as one of those instances in
which, by a merciful appointment, it seems designed to
counterbalance almost every other want.

There had been a time, Mrs Smith told her, when her spirits had
nearly failed. She could not call herself an invalid now, compared
with her state on first reaching Bath. Then she had, indeed, been a
pitiable object; for she had caught cold on the journey, and had
hardly taken possession of her lodgings before she was again
confined to her bed and suffering under severe and constant pain;
and all this among strangers, with the absolute necessity of having
a regular nurse, and finances at that moment particularly unfit to
meet any extraordinary expense. She had weathered it, however, and
could truly say that it had done her good. It had increased her
comforts by making her feel herself to be in good hands. She had
seen too much of the world, to expect sudden or disinterested
attachment anywhere, but her illness had proved to her that her
landlady had a character to preserve, and would not use her ill;
and she had been particularly fortunate in her nurse, as a sister
of her landlady, a nurse by profession, and who had always a home
in that house when unemployed, chanced to be at liberty just in
time to attend her. "And she," said Mrs Smith, "besides nursing me
most admirably, has really proved an invaluable acquaintance. As
soon as I could use my hands she taught me to knit, which has been
a great amusement; and she put me in the way of making these little
thread-cases, pin-cushions and card-racks, which you always find me
so busy about, and which supply me with the means of doing a little
good to one or two very poor families in this neighbourhood. She
had a large acquaintance, of course professionally, among those who
can afford to buy, and she disposes of my merchandize. She always
takes the right time for applying. Everybody's heart is open, you
know, when they have recently escaped from severe pain, or are
recovering the blessing of health, and Nurse Rooke thoroughly
understands when to speak. She is a shrewd, intelligent, sensible
woman. Hers is a line for seeing human nature; and she has a fund
of good sense and observation, which, as a companion, make her
infinitely superior to thousands of those who having only received
`the best education in the world,' know nothing worth attending to.
Call it gossip, if you will, but when Nurse Rooke has half an
hour's leisure to bestow on me, she is sure to have something to
relate that is entertaining and profitable: something that makes
one know one's species better. One likes to hear what is going on,
to be au fait as to the newest modes of being trifling and silly.
To me, who live so much alone, her conversation, I assure you, is a
treat."

Anne, far from wishing to cavil at the pleasure, replied, "I can
easily believe it. Women of that class have great opportunities,
and if they are intelligent may be well worth listening to. Such
varieties of human nature as they are in the habit of witnessing!
And it is not merely in its follies, that they are well read; for
they see it occasionally under every circumstance that can be most
interesting or affecting. What instances must pass before them of
ardent, disinterested, self-denying attachment, of heroism,
fortitude, patience, resignation: of all the conflicts and all the
sacrifices that ennoble us most. A sick chamber may often furnish
the worth of volumes."

"Yes," said Mrs Smith more doubtingly, "sometimes it may, though
I fear its lessons are not often in the elevated style you
describe. Here and there, human nature may be great in times of
trial; but generally speaking, it is its weakness and not its
strength that appears in a sick chamber: it is selfishness and
impatience rather than generosity and fortitude, that one hears of.
There is so little real friendship in the world! and unfortunately"
(speaking low and tremulously) "there are so many who forget to
think seriously till it is almost too late."

Anne saw the misery of such feelings. The husband had not been
what he ought, and the wife had been led among that part of mankind
which made her think worse of the world than she hoped it deserved.
It was but a passing emotion however with Mrs Smith; she shook it
off, and soon added in a different tone—

"I do not suppose the situation my friend Mrs Rooke is in at
present, will furnish much either to interest or edify me. She is
only nursing Mrs Wallis of Marlborough Buildings; a mere pretty,
silly, expensive, fashionable woman, I believe; and of course will
have nothing to report but of lace and finery. I mean to make my
profit of Mrs Wallis, however. She has plenty of money, and I
intend she shall buy all the high-priced things I have in hand
now."

Anne had called several times on her friend, before the
existence of such a person was known in Camden Place. At last, it
became necessary to speak of her. Sir Walter, Elizabeth and Mrs
Clay, returned one morning from Laura Place, with a sudden
invitation from Lady Dalrymple for the same evening, and Anne was
already engaged, to spend that evening in Westgate Buildings. She
was not sorry for the excuse. They were only asked, she was sure,
because Lady Dalrymple being kept at home by a bad cold, was glad
to make use of the relationship which had been so pressed on her;
and she declined on her own account with great alacrity—"She was
engaged to spend the evening with an old schoolfellow." They were
not much interested in anything relative to Anne; but still there
were questions enough asked, to make it understood what this old
schoolfellow was; and Elizabeth was disdainful, and Sir Walter
severe.

"Westgate Buildings!" said he, "and who is Miss Anne Elliot to
be visiting in Westgate Buildings? A Mrs Smith. A widow Mrs Smith;
and who was her husband? One of five thousand Mr Smiths whose names
are to be met with everywhere. And what is her attraction? That she
is old and sickly. Upon my word, Miss Anne Elliot, you have the
most extraordinary taste! Everything that revolts other people, low
company, paltry rooms, foul air, disgusting associations are
inviting to you. But surely you may put off this old lady till
to-morrow: she is not so near her end, I presume, but that she may
hope to see another day. What is her age? Forty?"

"No, sir, she is not one-and-thirty; but I do not think I can
put off my engagement, because it is the only evening for some time
which will at once suit her and myself. She goes into the warm bath
to-morrow, and for the rest of the week, you know, we are
engaged."

"But what does Lady Russell think of this acquaintance?" asked
Elizabeth.

"She sees nothing to blame in it," replied Anne; "on the
contrary, she approves it, and has generally taken me when I have
called on Mrs Smith.

"Westgate Buildings must have been rather surprised by the
appearance of a carriage drawn up near its pavement," observed Sir
Walter. "Sir Henry Russell's widow, indeed, has no honours to
distinguish her arms, but still it is a handsome equipage, and no
doubt is well known to convey a Miss Elliot. A widow Mrs Smith
lodging in Westgate Buildings! A poor widow barely able to live,
between thirty and forty; a mere Mrs Smith, an every-day Mrs Smith,
of all people and all names in the world, to be the chosen friend
of Miss Anne Elliot, and to be preferred by her to her own family
connections among the nobility of England and Ireland! Mrs Smith!
Such a name!"

Mrs Clay, who had been present while all this passed, now
thought it advisable to leave the room, and Anne could have said
much, and did long to say a little in defense of her friend's not
very dissimilar claims to theirs, but her sense of personal respect
to her father prevented her. She made no reply. She left it to
himself to recollect, that Mrs Smith was not the only widow in Bath
between thirty and forty, with little to live on, and no sirname of
dignity.

Anne kept her appointment; the others kept theirs, and of course
she heard the next morning that they had had a delightful evening.
She had been the only one of the set absent, for Sir Walter and
Elizabeth had not only been quite at her ladyship's service
themselves, but had actually been happy to be employed by her in
collecting others, and had been at the trouble of inviting both
Lady Russell and Mr Elliot; and Mr Elliot had made a point of
leaving Colonel Wallis early, and Lady Russell had fresh arranged
all her evening engagements in order to wait on her. Anne had the
whole history of all that such an evening could supply from Lady
Russell. To her, its greatest interest must be, in having been very
much talked of between her friend and Mr Elliot; in having been
wished for, regretted, and at the same time honoured for staying
away in such a cause. Her kind, compassionate visits to this old
schoolfellow, sick and reduced, seemed to have quite delighted Mr
Elliot. He thought her a most extraordinary young woman; in her
temper, manners, mind, a model of female excellence. He could meet
even Lady Russell in a discussion of her merits; and Anne could not
be given to understand so much by her friend, could not know
herself to be so highly rated by a sensible man, without many of
those agreeable sensations which her friend meant to create.

Lady Russell was now perfectly decided in her opinion of Mr
Elliot. She was as much convinced of his meaning to gain Anne in
time as of his deserving her, and was beginning to calculate the
number of weeks which would free him from all the remaining
restraints of widowhood, and leave him at liberty to exert his most
open powers of pleasing. She would not speak to Anne with half the
certainty she felt on the subject, she would venture on little more
than hints of what might be hereafter, of a possible attachment on
his side, of the desirableness of the alliance, supposing such
attachment to be real and returned. Anne heard her, and made no
violent exclamations; she only smiled, blushed, and gently shook
her head.

"I am no match-maker, as you well know," said Lady Russell,
"being much too well aware of the uncertainty of all human events
and calculations. I only mean that if Mr Elliot should some time
hence pay his addresses to you, and if you should be disposed to
accept him, I think there would be every possibility of your being
happy together. A most suitable connection everybody must consider
it, but I think it might be a very happy one."

"Mr Elliot is an exceedingly agreeable man, and in many respects
I think highly of him," said Anne; "but we should not suit."

Lady Russell let this pass, and only said in rejoinder, "I own
that to be able to regard you as the future mistress of Kellynch,
the future Lady Elliot, to look forward and see you occupying your
dear mother's place, succeeding to all her rights, and all her
popularity, as well as to all her virtues, would be the highest
possible gratification to me. You are your mother's self in
countenance and disposition; and if I might be allowed to fancy you
such as she was, in situation and name, and home, presiding and
blessing in the same spot, and only superior to her in being more
highly valued! My dearest Anne, it would give me more delight than
is often felt at my time of life!"

Anne was obliged to turn away, to rise, to walk to a distant
table, and, leaning there in pretended employment, try to subdue
the feelings this picture excited. For a few moments her
imagination and her heart were bewitched. The idea of becoming what
her mother had been; of having the precious name of "Lady Elliot"
first revived in herself; of being restored to Kellynch, calling it
her home again, her home for ever, was a charm which she could not
immediately resist. Lady Russell said not another word, willing to
leave the matter to its own operation; and believing that, could Mr
Elliot at that moment with propriety have spoken for himself!—she
believed, in short, what Anne did not believe. The same image of Mr
Elliot speaking for himself brought Anne to composure again. The
charm of Kellynch and of "Lady Elliot" all faded away. She never
could accept him. And it was not only that her feelings were still
adverse to any man save one; her judgement, on a serious
consideration of the possibilities of such a case was against Mr
Elliot.

Though they had now been acquainted a month, she could not be
satisfied that she really knew his character. That he was a
sensible man, an agreeable man, that he talked well, professed good
opinions, seemed to judge properly and as a man of principle, this
was all clear enough. He certainly knew what was right, nor could
she fix on any one article of moral duty evidently transgressed;
but yet she would have been afraid to answer for his conduct. She
distrusted the past, if not the present. The names which
occasionally dropt of former associates, the allusions to former
practices and pursuits, suggested suspicions not favourable of what
he had been. She saw that there had been bad habits; that Sunday
travelling had been a common thing; that there had been a period of
his life (and probably not a short one) when he had been, at least,
careless in all serious matters; and, though he might now think
very differently, who could answer for the true sentiments of a
clever, cautious man, grown old enough to appreciate a fair
character? How could it ever be ascertained that his mind was truly
cleansed?

Mr Elliot was rational, discreet, polished, but he was not open.
There was never any burst of feeling, any warmth of indignation or
delight, at the evil or good of others. This, to Anne, was a
decided imperfection. Her early impressions were incurable. She
prized the frank, the open-hearted, the eager character beyond all
others. Warmth and enthusiasm did captivate her still. She felt
that she could so much more depend upon the sincerity of those who
sometimes looked or said a careless or a hasty thing, than of those
whose presence of mind never varied, whose tongue never
slipped.

Mr Elliot was too generally agreeable. Various as were the
tempers in her father's house, he pleased them all. He endured too
well, stood too well with every body. He had spoken to her with
some degree of openness of Mrs Clay; had appeared completely to see
what Mrs Clay was about, and to hold her in contempt; and yet Mrs
Clay found him as agreeable as any body.

Lady Russell saw either less or more than her young friend, for
she saw nothing to excite distrust. She could not imagine a man
more exactly what he ought to be than Mr Elliot; nor did she ever
enjoy a sweeter feeling than the hope of seeing him receive the
hand of her beloved Anne in Kellynch church, in the course of the
following autumn.

Chapter 6

It was the beginning of February; and Anne, having been a month
in Bath, was growing very eager for news from Uppercross and Lyme.
She wanted to hear much more than Mary communicated. It was three
weeks since she had heard at all. She only knew that Henrietta was
at home again; and that Louisa, though considered to be recovering
fast, was still in Lyme; and she was thinking of them all very
intently one evening, when a thicker letter than usual from Mary
was delivered to her; and, to quicken the pleasure and surprise,
with Admiral and Mrs Croft's compliments.

The Crofts must be in Bath! A circumstance to interest her. They
were people whom her heart turned to very naturally.

"What is this?" cried Sir Walter. "The Crofts have arrived in
Bath? The Crofts who rent Kellynch? What have they brought
you?"

"A letter from Uppercross Cottage, Sir."

"Oh! those letters are convenient passports. They secure an
introduction. I should have visited Admiral Croft, however, at any
rate. I know what is due to my tenant."

Anne could listen no longer; she could not even have told how
the poor Admiral's complexion escaped; her letter engrossed her. It
had been begun several days back.

"February 1st.

"My dear Anne,—I make no apology for my silence, because I know
how little people think of letters in such a place as Bath. You
must be a great deal too happy to care for Uppercross, which, as
you well know, affords little to write about. We have had a very
dull Christmas; Mr and Mrs Musgrove have not had one dinner party
all the holidays. I do not reckon the Hayters as anybody. The
holidays, however, are over at last: I believe no children ever had
such long ones. I am sure I had not. The house was cleared
yesterday, except of the little Harvilles; but you will be
surprised to hear they have never gone home. Mrs Harville must be
an odd mother to part with them so long. I do not understand it.
They are not at all nice children, in my opinion; but Mrs Musgrove
seems to like them quite as well, if not better, than her
grandchildren. What dreadful weather we have had! It may not be
felt in Bath, with your nice pavements; but in the country it is of
some consequence. I have not had a creature call on me since the
second week in January, except Charles Hayter, who had been calling
much oftener than was welcome. Between ourselves, I think it a
great pity Henrietta did not remain at Lyme as long as Louisa; it
would have kept her a little out of his way. The carriage is gone
to-day, to bring Louisa and the Harvilles to-morrow. We are not
asked to dine with them, however, till the day after, Mrs Musgrove
is so afraid of her being fatigued by the journey, which is not
very likely, considering the care that will be taken of her; and it
would be much more convenient to me to dine there to-morrow. I am
glad you find Mr Elliot so agreeable, and wish I could be
acquainted with him too; but I have my usual luck: I am always out
of the way when any thing desirable is going on; always the last of
my family to be noticed. What an immense time Mrs Clay has been
staying with Elizabeth! Does she never mean to go away? But perhaps
if she were to leave the room vacant, we might not be invited. Let
me know what you think of this. I do not expect my children to be
asked, you know. I can leave them at the Great House very well, for
a month or six weeks. I have this moment heard that the Crofts are
going to Bath almost immediately; they think the Admiral gouty.
Charles heard it quite by chance; they have not had the civility to
give me any notice, or of offering to take anything. I do not think
they improve at all as neighbours. We see nothing of them, and this
is really an instance of gross inattention. Charles joins me in
love, and everything proper. Yours affectionately, "Mary M—.

"I am sorry to say that I am very far from well; and Jemima has
just told me that the butcher says there is a bad sore-throat very
much about. I dare say I shall catch it; and my sore-throats, you
know, are always worse than anybody's."

So ended the first part, which had been afterwards put into an
envelope, containing nearly as much more.

"I kept my letter open, that I might send you word how Louisa
bore her journey, and now I am extremely glad I did, having a great
deal to add. In the first place, I had a note from Mrs Croft
yesterday, offering to convey anything to you; a very kind,
friendly note indeed, addressed to me, just as it ought; I shall
therefore be able to make my letter as long as I like. The Admiral
does not seem very ill, and I sincerely hope Bath will do him all
the good he wants. I shall be truly glad to have them back again.
Our neighbourhood cannot spare such a pleasant family. But now for
Louisa. I have something to communicate that will astonish you not
a little. She and the Harvilles came on Tuesday very safely, and in
the evening we went to ask her how she did, when we were rather
surprised not to find Captain Benwick of the party, for he had been
invited as well as the Harvilles; and what do you think was the
reason? Neither more nor less than his being in love with Louisa,
and not choosing to venture to Uppercross till he had had an answer
from Mr Musgrove; for it was all settled between him and her before
she came away, and he had written to her father by Captain
Harville. True, upon my honour! Are not you astonished? I shall be
surprised at least if you ever received a hint of it, for I never
did. Mrs Musgrove protests solemnly that she knew nothing of the
matter. We are all very well pleased, however, for though it is not
equal to her marrying Captain Wentworth, it is infinitely better
than Charles Hayter; and Mr Musgrove has written his consent, and
Captain Benwick is expected to-day. Mrs Harville says her husband
feels a good deal on his poor sister's account; but, however,
Louisa is a great favourite with both. Indeed, Mrs Harville and I
quite agree that we love her the better for having nursed her.
Charles wonders what Captain Wentworth will say; but if you
remember, I never thought him attached to Louisa; I never could see
anything of it. And this is the end, you see, of Captain Benwick's
being supposed to be an admirer of yours. How Charles could take
such a thing into his head was always incomprehensible to me. I
hope he will be more agreeable now. Certainly not a great match for
Louisa Musgrove, but a million times better than marrying among the
Hayters."

Mary need not have feared her sister's being in any degree
prepared for the news. She had never in her life been more
astonished. Captain Benwick and Louisa Musgrove! It was almost too
wonderful for belief, and it was with the greatest effort that she
could remain in the room, preserve an air of calmness, and answer
the common questions of the moment. Happily for her, they were not
many. Sir Walter wanted to know whether the Crofts travelled with
four horses, and whether they were likely to be situated in such a
part of Bath as it might suit Miss Elliot and himself to visit in;
but had little curiosity beyond.

"How is Mary?" said Elizabeth; and without waiting for an
answer, "And pray what brings the Crofts to Bath?"

"They come on the Admiral's account. He is thought to be
gouty."

"Gout and decrepitude!" said Sir Walter. "Poor old
gentleman."

"Have they any acquaintance here?" asked Elizabeth.

"I do not know; but I can hardly suppose that, at Admiral
Croft's time of life, and in his profession, he should not have
many acquaintance in such a place as this."

"I suspect," said Sir Walter coolly, "that Admiral Croft will be
best known in Bath as the renter of Kellynch Hall. Elizabeth, may
we venture to present him and his wife in Laura Place?"

"Oh, no! I think not. Situated as we are with Lady Dalrymple,
cousins, we ought to be very careful not to embarrass her with
acquaintance she might not approve. If we were not related, it
would not signify; but as cousins, she would feel scrupulous as to
any proposal of ours. We had better leave the Crofts to find their
own level. There are several odd-looking men walking about here,
who, I am told, are sailors. The Crofts will associate with
them."

This was Sir Walter and Elizabeth's share of interest in the
letter; when Mrs Clay had paid her tribute of more decent
attention, in an enquiry after Mrs Charles Musgrove, and her fine
little boys, Anne was at liberty.

In her own room, she tried to comprehend it. Well might Charles
wonder how Captain Wentworth would feel! Perhaps he had quitted the
field, had given Louisa up, had ceased to love, had found he did
not love her. She could not endure the idea of treachery or levity,
or anything akin to ill usage between him and his friend. She could
not endure that such a friendship as theirs should be severed
unfairly.

Captain Benwick and Louisa Musgrove! The high-spirited,
joyous-talking Louisa Musgrove, and the dejected, thinking,
feeling, reading, Captain Benwick, seemed each of them everything
that would not suit the other. Their minds most dissimilar! Where
could have been the attraction? The answer soon presented itself.
It had been in situation. They had been thrown together several
weeks; they had been living in the same small family party: since
Henrietta's coming away, they must have been depending almost
entirely on each other, and Louisa, just recovering from illness,
had been in an interesting state, and Captain Benwick was not
inconsolable. That was a point which Anne had not been able to
avoid suspecting before; and instead of drawing the same conclusion
as Mary, from the present course of events, they served only to
confirm the idea of his having felt some dawning of tenderness
toward herself. She did not mean, however, to derive much more from
it to gratify her vanity, than Mary might have allowed. She was
persuaded that any tolerably pleasing young woman who had listened
and seemed to feel for him would have received the same compliment.
He had an affectionate heart. He must love somebody.

She saw no reason against their being happy. Louisa had fine
naval fervour to begin with, and they would soon grow more alike.
He would gain cheerfulness, and she would learn to be an enthusiast
for Scott and Lord Byron; nay, that was probably learnt already; of
course they had fallen in love over poetry. The idea of Louisa
Musgrove turned into a person of literary taste, and sentimental
reflection was amusing, but she had no doubt of its being so. The
day at Lyme, the fall from the Cobb, might influence her health,
her nerves, her courage, her character to the end of her life, as
thoroughly as it appeared to have influenced her fate.

The conclusion of the whole was, that if the woman who had been
sensible of Captain Wentworth's merits could be allowed to prefer
another man, there was nothing in the engagement to excite lasting
wonder; and if Captain Wentworth lost no friend by it, certainly
nothing to be regretted. No, it was not regret which made Anne's
heart beat in spite of herself, and brought the colour into her
cheeks when she thought of Captain Wentworth unshackled and free.
She had some feelings which she was ashamed to investigate. They
were too much like joy, senseless joy!

She longed to see the Crofts; but when the meeting took place,
it was evident that no rumour of the news had yet reached them. The
visit of ceremony was paid and returned; and Louisa Musgrove was
mentioned, and Captain Benwick, too, without even half a smile.

The Crofts had placed themselves in lodgings in Gay Street,
perfectly to Sir Walter's satisfaction. He was not at all ashamed
of the acquaintance, and did, in fact, think and talk a great deal
more about the Admiral, than the Admiral ever thought or talked
about him.

The Crofts knew quite as many people in Bath as they wished for,
and considered their intercourse with the Elliots as a mere matter
of form, and not in the least likely to afford them any pleasure.
They brought with them their country habit of being almost always
together. He was ordered to walk to keep off the gout, and Mrs
Croft seemed to go shares with him in everything, and to walk for
her life to do him good. Anne saw them wherever she went. Lady
Russell took her out in her carriage almost every morning, and she
never failed to think of them, and never failed to see them.
Knowing their feelings as she did, it was a most attractive picture
of happiness to her. She always watched them as long as she could,
delighted to fancy she understood what they might be talking of, as
they walked along in happy independence, or equally delighted to
see the Admiral's hearty shake of the hand when he encountered an
old friend, and observe their eagerness of conversation when
occasionally forming into a little knot of the navy, Mrs Croft
looking as intelligent and keen as any of the officers around
her.

Anne was too much engaged with Lady Russell to be often walking
herself; but it so happened that one morning, about a week or ten
days after the Croft's arrival, it suited her best to leave her
friend, or her friend's carriage, in the lower part of the town,
and return alone to Camden Place, and in walking up Milsom Street
she had the good fortune to meet with the Admiral. He was standing
by himself at a printshop window, with his hands behind him, in
earnest contemplation of some print, and she not only might have
passed him unseen, but was obliged to touch as well as address him
before she could catch his notice. When he did perceive and
acknowledge her, however, it was done with all his usual frankness
and good humour. "Ha! is it you? Thank you, thank you. This is
treating me like a friend. Here I am, you see, staring at a
picture. I can never get by this shop without stopping. But what a
thing here is, by way of a boat! Do look at it. Did you ever see
the like? What queer fellows your fine painters must be, to think
that anybody would venture their lives in such a shapeless old
cockleshell as that? And yet here are two gentlemen stuck up in it
mightily at their ease, and looking about them at the rocks and
mountains, as if they were not to be upset the next moment, which
they certainly must be. I wonder where that boat was built!"
(laughing heartily); "I would not venture over a horsepond in it.
Well," (turning away), "now, where are you bound? Can I go anywhere
for you, or with you? Can I be of any use?"

"None, I thank you, unless you will give me the pleasure of your
company the little way our road lies together. I am going
home."

"That I will, with all my heart, and farther, too. Yes, yes we
will have a snug walk together, and I have something to tell you as
we go along. There, take my arm; that's right; I do not feel
comfortable if I have not a woman there. Lord! what a boat it is!"
taking a last look at the picture, as they began to be in
motion.

"Did you say that you had something to tell me, sir?"

"Yes, I have, presently. But here comes a friend, Captain
Brigden; I shall only say, `How d'ye do?' as we pass, however. I
shall not stop. `How d'ye do?' Brigden stares to see anybody with
me but my wife. She, poor soul, is tied by the leg. She has a
blister on one of her heels, as large as a three-shilling piece. If
you look across the street, you will see Admiral Brand coming down
and his brother. Shabby fellows, both of them! I am glad they are
not on this side of the way. Sophy cannot bear them. They played me
a pitiful trick once: got away some of my best men. I will tell you
the whole story another time. There comes old Sir Archibald Drew
and his grandson. Look, he sees us; he kisses his hand to you; he
takes you for my wife. Ah! the peace has come too soon for that
younker. Poor old Sir Archibald! How do you like Bath, Miss Elliot?
It suits us very well. We are always meeting with some old friend
or other; the streets full of them every morning; sure to have
plenty of chat; and then we get away from them all, and shut
ourselves in our lodgings, and draw in our chairs, and are snug as
if we were at Kellynch, ay, or as we used to be even at North
Yarmouth and Deal. We do not like our lodgings here the worse, I
can tell you, for putting us in mind of those we first had at North
Yarmouth. The wind blows through one of the cupboards just in the
same way."

When they were got a little farther, Anne ventured to press
again for what he had to communicate. She hoped when clear of
Milsom Street to have her curiosity gratified; but she was still
obliged to wait, for the Admiral had made up his mind not to begin
till they had gained the greater space and quiet of Belmont; and as
she was not really Mrs Croft, she must let him have his own way. As
soon as they were fairly ascending Belmont, he began—

"Well, now you shall hear something that will surprise you. But
first of all, you must tell me the name of the young lady I am
going to talk about. That young lady, you know, that we have all
been so concerned for. The Miss Musgrove, that all this has been
happening to. Her Christian name: I always forget her Christian
name."

Anne had been ashamed to appear to comprehend so soon as she
really did; but now she could safely suggest the name of
"Louisa."

"Ay, ay, Miss Louisa Musgrove, that is the name. I wish young
ladies had not such a number of fine Christian names. I should
never be out if they were all Sophys, or something of that sort.
Well, this Miss Louisa, we all thought, you know, was to marry
Frederick. He was courting her week after week. The only wonder
was, what they could be waiting for, till the business at Lyme
came; then, indeed, it was clear enough that they must wait till
her brain was set to right. But even then there was something odd
in their way of going on. Instead of staying at Lyme, he went off
to Plymouth, and then he went off to see Edward. When we came back
from Minehead he was gone down to Edward's, and there he has been
ever since. We have seen nothing of him since November. Even Sophy
could not understand it. But now, the matter has take the strangest
turn of all; for this young lady, the same Miss Musgrove, instead
of being to marry Frederick, is to marry James Benwick. You know
James Benwick."

"A little. I am a little acquainted with Captain Benwick."

"Well, she is to marry him. Nay, most likely they are married
already, for I do not know what they should wait for."

"I thought Captain Benwick a very pleasing young man," said
Anne, "and I understand that he bears an excellent character."

"Oh! yes, yes, there is not a word to be said against James
Benwick. He is only a commander, it is true, made last summer, and
these are bad times for getting on, but he has not another fault
that I know of. An excellent, good-hearted fellow, I assure you; a
very active, zealous officer too, which is more than you would
think for, perhaps, for that soft sort of manner does not do him
justice."

"Indeed you are mistaken there, sir; I should never augur want
of spirit from Captain Benwick's manners. I thought them
particularly pleasing, and I will answer for it, they would
generally please."

"Well, well, ladies are the best judges; but James Benwick is
rather too piano for me; and though very likely it is all our
partiality, Sophy and I cannot help thinking Frederick's manners
better than his. There is something about Frederick more to our
taste."

Anne was caught. She had only meant to oppose the too common
idea of spirit and gentleness being incompatible with each other,
not at all to represent Captain Benwick's manners as the very best
that could possibly be; and, after a little hesitation, she was
beginning to say, "I was not entering into any comparison of the
two friends," but the Admiral interrupted her with—

"And the thing is certainly true. It is not a mere bit of
gossip. We have it from Frederick himself. His sister had a letter
from him yesterday, in which he tells us of it, and he had just had
it in a letter from Harville, written upon the spot, from
Uppercross. I fancy they are all at Uppercross."

This was an opportunity which Anne could not resist; she said,
therefore, "I hope, Admiral, I hope there is nothing in the style
of Captain Wentworth's letter to make you and Mrs Croft
particularly uneasy. It did seem, last autumn, as if there were an
attachment between him and Louisa Musgrove; but I hope it may be
understood to have worn out on each side equally, and without
violence. I hope his letter does not breathe the spirit of an
ill-used man."

"Not at all, not at all; there is not an oath or a murmur from
beginning to end."

Anne looked down to hide her smile.

"No, no; Frederick is not a man to whine and complain; he has
too much spirit for that. If the girl likes another man better, it
is very fit she should have him."

"Certainly. But what I mean is, that I hope there is nothing in
Captain Wentworth's manner of writing to make you suppose he thinks
himself ill-used by his friend, which might appear, you know,
without its being absolutely said. I should be very sorry that such
a friendship as has subsisted between him and Captain Benwick
should be destroyed, or even wounded, by a circumstance of this
sort."

"Yes, yes, I understand you. But there is nothing at all of that
nature in the letter. He does not give the least fling at Benwick;
does not so much as say, `I wonder at it, I have a reason of my own
for wondering at it.' No, you would not guess, from his way of
writing, that he had ever thought of this Miss (what's her name?)
for himself. He very handsomely hopes they will be happy together;
and there is nothing very unforgiving in that, I think."

Anne did not receive the perfect conviction which the Admiral
meant to convey, but it would have been useless to press the
enquiry farther. She therefore satisfied herself with common-place
remarks or quiet attention, and the Admiral had it all his own
way.

"Poor Frederick!" said he at last. "Now he must begin all over
again with somebody else. I think we must get him to Bath. Sophy
must write, and beg him to come to Bath. Here are pretty girls
enough, I am sure. It would be of no use to go to Uppercross again,
for that other Miss Musgrove, I find, is bespoke by her cousin, the
young parson. Do not you think, Miss Elliot, we had better try to
get him to Bath?"

Chapter 7

While Admiral Croft was taking this walk with Anne, and
expressing his wish of getting Captain Wentworth to Bath, Captain
Wentworth was already on his way thither. Before Mrs Croft had
written, he was arrived, and the very next time Anne walked out,
she saw him.

Mr Elliot was attending his two cousins and Mrs Clay. They were
in Milsom Street. It began to rain, not much, but enough to make
shelter desirable for women, and quite enough to make it very
desirable for Miss Elliot to have the advantage of being conveyed
home in Lady Dalrymple's carriage, which was seen waiting at a
little distance; she, Anne, and Mrs Clay, therefore, turned into
Molland's, while Mr Elliot stepped to Lady Dalrymple, to request
her assistance. He soon joined them again, successful, of course;
Lady Dalrymple would be most happy to take them home, and would
call for them in a few minutes.

Her ladyship's carriage was a barouche, and did not hold more
than four with any comfort. Miss Carteret was with her mother;
consequently it was not reasonable to expect accommodation for all
the three Camden Place ladies. There could be no doubt as to Miss
Elliot. Whoever suffered inconvenience, she must suffer none, but
it occupied a little time to settle the point of civility between
the other two. The rain was a mere trifle, and Anne was most
sincere in preferring a walk with Mr Elliot. But the rain was also
a mere trifle to Mrs Clay; she would hardly allow it even to drop
at all, and her boots were so thick! much thicker than Miss Anne's;
and, in short, her civility rendered her quite as anxious to be
left to walk with Mr Elliot as Anne could be, and it was discussed
between them with a generosity so polite and so determined, that
the others were obliged to settle it for them; Miss Elliot
maintaining that Mrs Clay had a little cold already, and Mr Elliot
deciding on appeal, that his cousin Anne's boots were rather the
thickest.

It was fixed accordingly, that Mrs Clay should be of the party
in the carriage; and they had just reached this point, when Anne,
as she sat near the window, descried, most decidedly and
distinctly, Captain Wentworth walking down the street.

Her start was perceptible only to herself; but she instantly
felt that she was the greatest simpleton in the world, the most
unaccountable and absurd! For a few minutes she saw nothing before
her; it was all confusion. She was lost, and when she had scolded
back her senses, she found the others still waiting for the
carriage, and Mr Elliot (always obliging) just setting off for
Union Street on a commission of Mrs Clay's.

She now felt a great inclination to go to the outer door; she
wanted to see if it rained. Why was she to suspect herself of
another motive? Captain Wentworth must be out of sight. She left
her seat, she would go; one half of her should not be always so
much wiser than the other half, or always suspecting the other of
being worse than it was. She would see if it rained. She was sent
back, however, in a moment by the entrance of Captain Wentworth
himself, among a party of gentlemen and ladies, evidently his
acquaintance, and whom he must have joined a little below Milsom
Street. He was more obviously struck and confused by the sight of
her than she had ever observed before; he looked quite red. For the
first time, since their renewed acquaintance, she felt that she was
betraying the least sensibility of the two. She had the advantage
of him in the preparation of the last few moments. All the
overpowering, blinding, bewildering, first effects of strong
surprise were over with her. Still, however, she had enough to
feel! It was agitation, pain, pleasure, a something between delight
and misery.

He spoke to her, and then turned away. The character of his
manner was embarrassment. She could not have called it either cold
or friendly, or anything so certainly as embarrassed.

After a short interval, however, he came towards her, and spoke
again. Mutual enquiries on common subjects passed: neither of them,
probably, much the wiser for what they heard, and Anne continuing
fully sensible of his being less at ease than formerly. They had by
dint of being so very much together, got to speak to each other
with a considerable portion of apparent indifference and calmness;
but he could not do it now. Time had changed him, or Louisa had
changed him. There was consciousness of some sort or other. He
looked very well, not as if he had been suffering in health or
spirits, and he talked of Uppercross, of the Musgroves, nay, even
of Louisa, and had even a momentary look of his own arch
significance as he named her; but yet it was Captain Wentworth not
comfortable, not easy, not able to feign that he was.

It did not surprise, but it grieved Anne to observe that
Elizabeth would not know him. She saw that he saw Elizabeth, that
Elizabeth saw him, that there was complete internal recognition on
each side; she was convinced that he was ready to be acknowledged
as an acquaintance, expecting it, and she had the pain of seeing
her sister turn away with unalterable coldness.

Lady Dalrymple's carriage, for which Miss Elliot was growing
very impatient, now drew up; the servant came in to announce it. It
was beginning to rain again, and altogether there was a delay, and
a bustle, and a talking, which must make all the little crowd in
the shop understand that Lady Dalrymple was calling to convey Miss
Elliot. At last Miss Elliot and her friend, unattended but by the
servant, (for there was no cousin returned), were walking off; and
Captain Wentworth, watching them, turned again to Anne, and by
manner, rather than words, was offering his services to her.

"I am much obliged to you," was her answer, "but I am not going
with them. The carriage would not accommodate so many. I walk: I
prefer walking."

"But it rains."

"Oh! very little, Nothing that I regard."

After a moment's pause he said: "Though I came only yesterday, I
have equipped myself properly for Bath already, you see," (pointing
to a new umbrella); "I wish you would make use of it, if you are
determined to walk; though I think it would be more prudent to let
me get you a chair."

She was very much obliged to him, but declined it all, repeating
her conviction, that the rain would come to nothing at present, and
adding, "I am only waiting for Mr Elliot. He will be here in a
moment, I am sure."

She had hardly spoken the words when Mr Elliot walked in.
Captain Wentworth recollected him perfectly. There was no
difference between him and the man who had stood on the steps at
Lyme, admiring Anne as she passed, except in the air and look and
manner of the privileged relation and friend. He came in with
eagerness, appeared to see and think only of her, apologised for
his stay, was grieved to have kept her waiting, and anxious to get
her away without further loss of time and before the rain
increased; and in another moment they walked off together, her arm
under his, a gentle and embarrassed glance, and a "Good morning to
you!" being all that she had time for, as she passed away.

As soon as they were out of sight, the ladies of Captain
Wentworth's party began talking of them.

"Mr Elliot does not dislike his cousin, I fancy?"

"Oh! no, that is clear enough. One can guess what will happen
there. He is always with them; half lives in the family, I believe.
What a very good-looking man!"

"Yes, and Miss Atkinson, who dined with him once at the
Wallises, says he is the most agreeable man she ever was in company
with."

"She is pretty, I think; Anne Elliot; very pretty, when one
comes to look at her. It is not the fashion to say so, but I
confess I admire her more than her sister."

"Oh! so do I."

"And so do I. No comparison. But the men are all wild after Miss
Elliot. Anne is too delicate for them."

Anne would have been particularly obliged to her cousin, if he
would have walked by her side all the way to Camden Place, without
saying a word. She had never found it so difficult to listen to
him, though nothing could exceed his solicitude and care, and
though his subjects were principally such as were wont to be always
interesting: praise, warm, just, and discriminating, of Lady
Russell, and insinuations highly rational against Mrs Clay. But
just now she could think only of Captain Wentworth. She could not
understand his present feelings, whether he were really suffering
much from disappointment or not; and till that point were settled,
she could not be quite herself.

She hoped to be wise and reasonable in time; but alas! alas! she
must confess to herself that she was not wise yet.

Another circumstance very essential for her to know, was how
long he meant to be in Bath; he had not mentioned it, or she could
not recollect it. He might be only passing through. But it was more
probable that he should be come to stay. In that case, so liable as
every body was to meet every body in Bath, Lady Russell would in
all likelihood see him somewhere. Would she recollect him? How
would it all be?

She had already been obliged to tell Lady Russell that Louisa
Musgrove was to marry Captain Benwick. It had cost her something to
encounter Lady Russell's surprise; and now, if she were by any
chance to be thrown into company with Captain Wentworth, her
imperfect knowledge of the matter might add another shade of
prejudice against him.

The following morning Anne was out with her friend, and for the
first hour, in an incessant and fearful sort of watch for him in
vain; but at last, in returning down Pulteney Street, she
distinguished him on the right hand pavement at such a distance as
to have him in view the greater part of the street. There were many
other men about him, many groups walking the same way, but there
was no mistaking him. She looked instinctively at Lady Russell; but
not from any mad idea of her recognising him so soon as she did
herself. No, it was not to be supposed that Lady Russell would
perceive him till they were nearly opposite. She looked at her
however, from time to time, anxiously; and when the moment
approached which must point him out, though not daring to look
again (for her own countenance she knew was unfit to be seen), she
was yet perfectly conscious of Lady Russell's eyes being turned
exactly in the direction for him— of her being, in short, intently
observing him. She could thoroughly comprehend the sort of
fascination he must possess over Lady Russell's mind, the
difficulty it must be for her to withdraw her eyes, the
astonishment she must be feeling that eight or nine years should
have passed over him, and in foreign climes and in active service
too, without robbing him of one personal grace!

At last, Lady Russell drew back her head. "Now, how would she
speak of him?"

"You will wonder," said she, "what has been fixing my eye so
long; but I was looking after some window-curtains, which Lady
Alicia and Mrs Frankland were telling me of last night. They
described the drawing-room window-curtains of one of the houses on
this side of the way, and this part of the street, as being the
handsomest and best hung of any in Bath, but could not recollect
the exact number, and I have been trying to find out which it could
be; but I confess I can see no curtains hereabouts that answer
their description."

Anne sighed and blushed and smiled, in pity and disdain, either
at her friend or herself. The part which provoked her most, was
that in all this waste of foresight and caution, she should have
lost the right moment for seeing whether he saw them.

A day or two passed without producing anything. The theatre or
the rooms, where he was most likely to be, were not fashionable
enough for the Elliots, whose evening amusements were solely in the
elegant stupidity of private parties, in which they were getting
more and more engaged; and Anne, wearied of such a state of
stagnation, sick of knowing nothing, and fancying herself stronger
because her strength was not tried, was quite impatient for the
concert evening. It was a concert for the benefit of a person
patronised by Lady Dalrymple. Of course they must attend. It was
really expected to be a good one, and Captain Wentworth was very
fond of music. If she could only have a few minutes conversation
with him again, she fancied she should be satisfied; and as to the
power of addressing him, she felt all over courage if the
opportunity occurred. Elizabeth had turned from him, Lady Russell
overlooked him; her nerves were strengthened by these
circumstances; she felt that she owed him attention.

She had once partly promised Mrs Smith to spend the evening with
her; but in a short hurried call she excused herself and put it
off, with the more decided promise of a longer visit on the morrow.
Mrs Smith gave a most good-humoured acquiescence.

"By all means," said she; "only tell me all about it, when you
do come. Who is your party?"

Anne named them all. Mrs Smith made no reply; but when she was
leaving her said, and with an expression half serious, half arch,
"Well, I heartily wish your concert may answer; and do not fail me
to-morrow if you can come; for I begin to have a foreboding that I
may not have many more visits from you."

Anne was startled and confused; but after standing in a moment's
suspense, was obliged, and not sorry to be obliged, to hurry
away.

Chapter 8

Sir Walter, his two daughters, and Mrs Clay, were the earliest
of all their party at the rooms in the evening; and as Lady
Dalrymple must be waited for, they took their station by one of the
fires in the Octagon Room. But hardly were they so settled, when
the door opened again, and Captain Wentworth walked in alone. Anne
was the nearest to him, and making yet a little advance, she
instantly spoke. He was preparing only to bow and pass on, but her
gentle "How do you do?" brought him out of the straight line to
stand near her, and make enquiries in return, in spite of the
formidable father and sister in the back ground. Their being in the
back ground was a support to Anne; she knew nothing of their looks,
and felt equal to everything which she believed right to be
done.

While they were speaking, a whispering between her father and
Elizabeth caught her ear. She could not distinguish, but she must
guess the subject; and on Captain Wentworth's making a distant bow,
she comprehended that her father had judged so well as to give him
that simple acknowledgement of acquaintance, and she was just in
time by a side glance to see a slight curtsey from Elizabeth
herself. This, though late, and reluctant, and ungracious, was yet
better than nothing, and her spirits improved.

After talking, however, of the weather, and Bath, and the
concert, their conversation began to flag, and so little was said
at last, that she was expecting him to go every moment, but he did
not; he seemed in no hurry to leave her; and presently with renewed
spirit, with a little smile, a little glow, he said—

"I have hardly seen you since our day at Lyme. I am afraid you
must have suffered from the shock, and the more from its not
overpowering you at the time."

She assured him that she had not.

"It was a frightful hour," said he, "a frightful day!" and he
passed his hand across his eyes, as if the remembrance were still
too painful, but in a moment, half smiling again, added, "The day
has produced some effects however; has had some consequences which
must be considered as the very reverse of frightful. When you had
the presence of mind to suggest that Benwick would be the properest
person to fetch a surgeon, you could have little idea of his being
eventually one of those most concerned in her recovery."

"Certainly I could have none. But it appears—I should hope it
would be a very happy match. There are on both sides good
principles and good temper."

"Yes," said he, looking not exactly forward; "but there, I
think, ends the resemblance. With all my soul I wish them happy,
and rejoice over every circumstance in favour of it. They have no
difficulties to contend with at home, no opposition, no caprice, no
delays. The Musgroves are behaving like themselves, most honourably
and kindly, only anxious with true parental hearts to promote their
daughter's comfort. All this is much, very much in favour of their
happiness; more than perhaps—"

He stopped. A sudden recollection seemed to occur, and to give
him some taste of that emotion which was reddening Anne's cheeks
and fixing her eyes on the ground. After clearing his throat,
however, he proceeded thus—

"I confess that I do think there is a disparity, too great a
disparity, and in a point no less essential than mind. I regard
Louisa Musgrove as a very amiable, sweet-tempered girl, and not
deficient in understanding, but Benwick is something more. He is a
clever man, a reading man; and I confess, that I do consider his
attaching himself to her with some surprise. Had it been the effect
of gratitude, had he learnt to love her, because he believed her to
be preferring him, it would have been another thing. But I have no
reason to suppose it so. It seems, on the contrary, to have been a
perfectly spontaneous, untaught feeling on his side, and this
surprises me. A man like him, in his situation! with a heart
pierced, wounded, almost broken! Fanny Harville was a very superior
creature, and his attachment to her was indeed attachment. A man
does not recover from such a devotion of the heart to such a woman.
He ought not; he does not."

Either from the consciousness, however, that his friend had
recovered, or from other consciousness, he went no farther; and
Anne who, in spite of the agitated voice in which the latter part
had been uttered, and in spite of all the various noises of the
room, the almost ceaseless slam of the door, and ceaseless buzz of
persons walking through, had distinguished every word, was struck,
gratified, confused, and beginning to breathe very quick, and feel
an hundred things in a moment. It was impossible for her to enter
on such a subject; and yet, after a pause, feeling the necessity of
speaking, and having not the smallest wish for a total change, she
only deviated so far as to say—

"You were a good while at Lyme, I think?"

"About a fortnight. I could not leave it till Louisa's doing
well was quite ascertained. I had been too deeply concerned in the
mischief to be soon at peace. It had been my doing, solely mine.
She would not have been obstinate if I had not been weak. The
country round Lyme is very fine. I walked and rode a great deal;
and the more I saw, the more I found to admire."

"I should very much like to see Lyme again," said Anne.

"Indeed! I should not have supposed that you could have found
anything in Lyme to inspire such a feeling. The horror and distress
you were involved in, the stretch of mind, the wear of spirits! I
should have thought your last impressions of Lyme must have been
strong disgust."

"The last hours were certainly very painful," replied Anne; "but
when pain is over, the remembrance of it often becomes a pleasure.
One does not love a place the less for having suffered in it,
unless it has been all suffering, nothing but suffering, which was
by no means the case at Lyme. We were only in anxiety and distress
during the last two hours, and previously there had been a great
deal of enjoyment. So much novelty and beauty! I have travelled so
little, that every fresh place would be interesting to me; but
there is real beauty at Lyme; and in short" (with a faint blush at
some recollections), "altogether my impressions of the place are
very agreeable."

As she ceased, the entrance door opened again, and the very
party appeared for whom they were waiting. "Lady Dalrymple, Lady
Dalrymple," was the rejoicing sound; and with all the eagerness
compatible with anxious elegance, Sir Walter and his two ladies
stepped forward to meet her. Lady Dalrymple and Miss Carteret,
escorted by Mr Elliot and Colonel Wallis, who had happened to
arrive nearly at the same instant, advanced into the room. The
others joined them, and it was a group in which Anne found herself
also necessarily included. She was divided from Captain Wentworth.
Their interesting, almost too interesting conversation must be
broken up for a time, but slight was the penance compared with the
happiness which brought it on! She had learnt, in the last ten
minutes, more of his feelings towards Louisa, more of all his
feelings than she dared to think of; and she gave herself up to the
demands of the party, to the needful civilities of the moment, with
exquisite, though agitated sensations. She was in good humour with
all. She had received ideas which disposed her to be courteous and
kind to all, and to pity every one, as being less happy than
herself.

The delightful emotions were a little subdued, when on stepping
back from the group, to be joined again by Captain Wentworth, she
saw that he was gone. She was just in time to see him turn into the
Concert Room. He was gone; he had disappeared, she felt a moment's
regret. But "they should meet again. He would look for her, he
would find her out before the evening were over, and at present,
perhaps, it was as well to be asunder. She was in need of a little
interval for recollection."

Upon Lady Russell's appearance soon afterwards, the whole party
was collected, and all that remained was to marshal themselves, and
proceed into the Concert Room; and be of all the consequence in
their power, draw as many eyes, excite as many whispers, and
disturb as many people as they could.

Very, very happy were both Elizabeth and Anne Elliot as they
walked in. Elizabeth arm in arm with Miss Carteret, and looking on
the broad back of the dowager Viscountess Dalrymple before her, had
nothing to wish for which did not seem within her reach; and
Anne—but it would be an insult to the nature of Anne's felicity, to
draw any comparison between it and her sister's; the origin of one
all selfish vanity, of the other all generous attachment.

Anne saw nothing, thought nothing of the brilliancy of the room.
Her happiness was from within. Her eyes were bright and her cheeks
glowed; but she knew nothing about it. She was thinking only of the
last half hour, and as they passed to their seats, her mind took a
hasty range over it. His choice of subjects, his expressions, and
still more his manner and look, had been such as she could see in
only one light. His opinion of Louisa Musgrove's inferiority, an
opinion which he had seemed solicitous to give, his wonder at
Captain Benwick, his feelings as to a first, strong attachment;
sentences begun which he could not finish, his half averted eyes
and more than half expressive glance, all, all declared that he had
a heart returning to her at least; that anger, resentment,
avoidance, were no more; and that they were succeeded, not merely
by friendship and regard, but by the tenderness of the past. Yes,
some share of the tenderness of the past. She could not contemplate
the change as implying less. He must love her.

These were thoughts, with their attendant visions, which
occupied and flurried her too much to leave her any power of
observation; and she passed along the room without having a glimpse
of him, without even trying to discern him. When their places were
determined on, and they were all properly arranged, she looked
round to see if he should happen to be in the same part of the
room, but he was not; her eye could not reach him; and the concert
being just opening, she must consent for a time to be happy in a
humbler way.

The party was divided and disposed of on two contiguous benches:
Anne was among those on the foremost, and Mr Elliot had manoeuvred
so well, with the assistance of his friend Colonel Wallis, as to
have a seat by her. Miss Elliot, surrounded by her cousins, and the
principal object of Colonel Wallis's gallantry, was quite
contented.

Anne's mind was in a most favourable state for the entertainment
of the evening; it was just occupation enough: she had feelings for
the tender, spirits for the gay, attention for the scientific, and
patience for the wearisome; and had never liked a concert better,
at least during the first act. Towards the close of it, in the
interval succeeding an Italian song, she explained the words of the
song to Mr Elliot. They had a concert bill between them.

"This," said she, "is nearly the sense, or rather the meaning of
the words, for certainly the sense of an Italian love-song must not
be talked of, but it is as nearly the meaning as I can give; for I
do not pretend to understand the language. I am a very poor Italian
scholar."

"Yes, yes, I see you are. I see you know nothing of the matter.
You have only knowledge enough of the language to translate at
sight these inverted, transposed, curtailed Italian lines, into
clear, comprehensible, elegant English. You need not say anything
more of your ignorance. Here is complete proof."

"I will not oppose such kind politeness; but I should be sorry
to be examined by a real proficient."

"I have not had the pleasure of visiting in Camden Place so
long," replied he, "without knowing something of Miss Anne Elliot;
and I do regard her as one who is too modest for the world in
general to be aware of half her accomplishments, and too highly
accomplished for modesty to be natural in any other woman."

"For shame! for shame! this is too much flattery. I forget what
we are to have next," turning to the bill.

"Perhaps," said Mr Elliot, speaking low, "I have had a longer
acquaintance with your character than you are aware of."

"Indeed! How so? You can have been acquainted with it only since
I came to Bath, excepting as you might hear me previously spoken of
in my own family."

"I knew you by report long before you came to Bath. I had heard
you described by those who knew you intimately. I have been
acquainted with you by character many years. Your person, your
disposition, accomplishments, manner; they were all present to
me."

Mr Elliot was not disappointed in the interest he hoped to
raise. No one can withstand the charm of such a mystery. To have
been described long ago to a recent acquaintance, by nameless
people, is irresistible; and Anne was all curiosity. She wondered,
and questioned him eagerly; but in vain. He delighted in being
asked, but he would not tell.

"No, no, some time or other, perhaps, but not now. He would
mention no names now; but such, he could assure her, had been the
fact. He had many years ago received such a description of Miss
Anne Elliot as had inspired him with the highest idea of her merit,
and excited the warmest curiosity to know her."

Anne could think of no one so likely to have spoken with
partiality of her many years ago as the Mr Wentworth of Monkford,
Captain Wentworth's brother. He might have been in Mr Elliot's
company, but she had not courage to ask the question.

"The name of Anne Elliot," said he, "has long had an interesting
sound to me. Very long has it possessed a charm over my fancy; and,
if I dared, I would breathe my wishes that the name might never
change."

Such, she believed, were his words; but scarcely had she
received their sound, than her attention was caught by other sounds
immediately behind her, which rendered every thing else trivial.
Her father and Lady Dalrymple were speaking.

"A well-looking man," said Sir Walter, "a very well-looking
man."

"A very fine young man indeed!" said Lady Dalrymple. "More air
than one often sees in Bath. Irish, I dare say."

"No, I just know his name. A bowing acquaintance. Wentworth;
Captain Wentworth of the navy. His sister married my tenant in
Somersetshire, the Croft, who rents Kellynch."

Before Sir Walter had reached this point, Anne's eyes had caught
the right direction, and distinguished Captain Wentworth standing
among a cluster of men at a little distance. As her eyes fell on
him, his seemed to be withdrawn from her. It had that appearance.
It seemed as if she had been one moment too late; and as long as
she dared observe, he did not look again: but the performance was
recommencing, and she was forced to seem to restore her attention
to the orchestra and look straight forward.

When she could give another glance, he had moved away. He could
not have come nearer to her if he would; she was so surrounded and
shut in: but she would rather have caught his eye.

Mr Elliot's speech, too, distressed her. She had no longer any
inclination to talk to him. She wished him not so near her.

The first act was over. Now she hoped for some beneficial
change; and, after a period of nothing-saying amongst the party,
some of them did decide on going in quest of tea. Anne was one of
the few who did not choose to move. She remained in her seat, and
so did Lady Russell; but she had the pleasure of getting rid of Mr
Elliot; and she did not mean, whatever she might feel on Lady
Russell's account, to shrink from conversation with Captain
Wentworth, if he gave her the opportunity. She was persuaded by
Lady Russell's countenance that she had seen him.

He did not come however. Anne sometimes fancied she discerned
him at a distance, but he never came. The anxious interval wore
away unproductively. The others returned, the room filled again,
benches were reclaimed and repossessed, and another hour of
pleasure or of penance was to be sat out, another hour of music was
to give delight or the gapes, as real or affected taste for it
prevailed. To Anne, it chiefly wore the prospect of an hour of
agitation. She could not quit that room in peace without seeing
Captain Wentworth once more, without the interchange of one
friendly look.

In re-settling themselves there were now many changes, the
result of which was favourable for her. Colonel Wallis declined
sitting down again, and Mr Elliot was invited by Elizabeth and Miss
Carteret, in a manner not to be refused, to sit between them; and
by some other removals, and a little scheming of her own, Anne was
enabled to place herself much nearer the end of the bench than she
had been before, much more within reach of a passer-by. She could
not do so, without comparing herself with Miss Larolles, the
inimitable Miss Larolles; but still she did it, and not with much
happier effect; though by what seemed prosperity in the shape of an
early abdication in her next neighbours, she found herself at the
very end of the bench before the concert closed.

Such was her situation, with a vacant space at hand, when
Captain Wentworth was again in sight. She saw him not far off. He
saw her too; yet he looked grave, and seemed irresolute, and only
by very slow degrees came at last near enough to speak to her. She
felt that something must be the matter. The change was indubitable.
The difference between his present air and what it had been in the
Octagon Room was strikingly great. Why was it? She thought of her
father, of Lady Russell. Could there have been any unpleasant
glances? He began by speaking of the concert gravely, more like the
Captain Wentworth of Uppercross; owned himself disappointed, had
expected singing; and in short, must confess that he should not be
sorry when it was over. Anne replied, and spoke in defense of the
performance so well, and yet in allowance for his feelings so
pleasantly, that his countenance improved, and he replied again
with almost a smile. They talked for a few minutes more; the
improvement held; he even looked down towards the bench, as if he
saw a place on it well worth occupying; when at that moment a touch
on her shoulder obliged Anne to turn round. It came from Mr Elliot.
He begged her pardon, but she must be applied to, to explain
Italian again. Miss Carteret was very anxious to have a general
idea of what was next to be sung. Anne could not refuse; but never
had she sacrificed to politeness with a more suffering spirit.

A few minutes, though as few as possible, were inevitably
consumed; and when her own mistress again, when able to turn and
look as she had done before, she found herself accosted by Captain
Wentworth, in a reserved yet hurried sort of farewell. "He must
wish her good night; he was going; he should get home as fast as he
could."

"Is not this song worth staying for?" said Anne, suddenly struck
by an idea which made her yet more anxious to be encouraging.

"No!" he replied impressively, "there is nothing worth my
staying for;" and he was gone directly.

Jealousy of Mr Elliot! It was the only intelligible motive.
Captain Wentworth jealous of her affection! Could she have believed
it a week ago; three hours ago! For a moment the gratification was
exquisite. But, alas! there were very different thoughts to
succeed. How was such jealousy to be quieted? How was the truth to
reach him? How, in all the peculiar disadvantages of their
respective situations, would he ever learn of her real sentiments?
It was misery to think of Mr Elliot's attentions. Their evil was
incalculable.

Chapter 9

Anne recollected with pleasure the next morning her promise of
going to Mrs Smith, meaning that it should engage her from home at
the time when Mr Elliot would be most likely to call; for to avoid
Mr Elliot was almost a first object.

She felt a great deal of good-will towards him. In spite of the
mischief of his attentions, she owed him gratitude and regard,
perhaps compassion. She could not help thinking much of the
extraordinary circumstances attending their acquaintance, of the
right which he seemed to have to interest her, by everything in
situation, by his own sentiments, by his early prepossession. It
was altogether very extraordinary; flattering, but painful. There
was much to regret. How she might have felt had there been no
Captain Wentworth in the case, was not worth enquiry; for there was
a Captain Wentworth; and be the conclusion of the present suspense
good or bad, her affection would be his for ever. Their union, she
believed, could not divide her more from other men, than their
final separation.

Prettier musings of high-wrought love and eternal constancy,
could never have passed along the streets of Bath, than Anne was
sporting with from Camden Place to Westgate Buildings. It was
almost enough to spread purification and perfume all the way.

She was sure of a pleasant reception; and her friend seemed this
morning particularly obliged to her for coming, seemed hardly to
have expected her, though it had been an appointment.

An account of the concert was immediately claimed; and Anne's
recollections of the concert were quite happy enough to animate her
features and make her rejoice to talk of it. All that she could
tell she told most gladly, but the all was little for one who had
been there, and unsatisfactory for such an enquirer as Mrs Smith,
who had already heard, through the short cut of a laundress and a
waiter, rather more of the general success and produce of the
evening than Anne could relate, and who now asked in vain for
several particulars of the company. Everybody of any consequence or
notoriety in Bath was well know by name to Mrs Smith.

"The little Durands were there, I conclude," said she, "with
their mouths open to catch the music, like unfledged sparrows ready
to be fed. They never miss a concert."

"Yes; I did not see them myself, but I heard Mr Elliot say they
were in the room."

"The Ibbotsons, were they there? and the two new beauties, with
the tall Irish officer, who is talked of for one of them."

"I do not know. I do not think they were."

"Old Lady Mary Maclean? I need not ask after her. She never
misses, I know; and you must have seen her. She must have been in
your own circle; for as you went with Lady Dalrymple, you were in
the seats of grandeur, round the orchestra, of course."

"No, that was what I dreaded. It would have been very unpleasant
to me in every respect. But happily Lady Dalrymple always chooses
to be farther off; and we were exceedingly well placed, that is,
for hearing; I must not say for seeing, because I appear to have
seen very little."

"Oh! you saw enough for your own amusement. I can understand.
There is a sort of domestic enjoyment to be known even in a crowd,
and this you had. You were a large party in yourselves, and you
wanted nothing beyond."

"But I ought to have looked about me more," said Anne, conscious
while she spoke that there had in fact been no want of looking
about, that the object only had been deficient.

"No, no; you were better employed. You need not tell me that you
had a pleasant evening. I see it in your eye. I perfectly see how
the hours passed: that you had always something agreeable to listen
to. In the intervals of the concert it was conversation.

Anne half smiled and said, "Do you see that in my eye?"

"Yes, I do. Your countenance perfectly informs me that you were
in company last night with the person whom you think the most
agreeable in the world, the person who interests you at this
present time more than all the rest of the world put together."

A blush overspread Anne's cheeks. She could say nothing.

"And such being the case," continued Mrs Smith, after a short
pause, "I hope you believe that I do know how to value your
kindness in coming to me this morning. It is really very good of
you to come and sit with me, when you must have so many pleasanter
demands upon your time."

Anne heard nothing of this. She was still in the astonishment
and confusion excited by her friend's penetration, unable to
imagine how any report of Captain Wentworth could have reached her.
After another short silence—

"Pray," said Mrs Smith, "is Mr Elliot aware of your acquaintance
with me? Does he know that I am in Bath?"

"Mr Elliot!" repeated Anne, looking up surprised. A moment's
reflection shewed her the mistake she had been under. She caught it
instantaneously; and recovering her courage with the feeling of
safety, soon added, more composedly, "Are you acquainted with Mr
Elliot?"

"I have been a good deal acquainted with him," replied Mrs
Smith, gravely, "but it seems worn out now. It is a great while
since we met."

"I was not at all aware of this. You never mentioned it before.
Had I known it, I would have had the pleasure of talking to him
about you."

"To confess the truth," said Mrs Smith, assuming her usual air
of cheerfulness, "that is exactly the pleasure I want you to have.
I want you to talk about me to Mr Elliot. I want your interest with
him. He can be of essential service to me; and if you would have
the goodness, my dear Miss Elliot, to make it an object to
yourself, of course it is done."

"I should be extremely happy; I hope you cannot doubt my
willingness to be of even the slightest use to you," replied Anne;
"but I suspect that you are considering me as having a higher claim
on Mr Elliot, a greater right to influence him, than is really the
case. I am sure you have, somehow or other, imbibed such a notion.
You must consider me only as Mr Elliot's relation. If in that light
there is anything which you suppose his cousin might fairly ask of
him, I beg you would not hesitate to employ me."

Mrs Smith gave her a penetrating glance, and then, smiling,
said—

"I have been a little premature, I perceive; I beg your pardon.
I ought to have waited for official information, But now, my dear
Miss Elliot, as an old friend, do give me a hint as to when I may
speak. Next week? To be sure by next week I may be allowed to think
it all settled, and build my own selfish schemes on Mr Elliot's
good fortune."

"No," replied Anne, "nor next week, nor next, nor next. I assure
you that nothing of the sort you are thinking of will be settled
any week. I am not going to marry Mr Elliot. I should like to know
why you imagine I am?"

Mrs Smith looked at her again, looked earnestly, smiled, shook
her head, and exclaimed—

"Now, how I do wish I understood you! How I do wish I knew what
you were at! I have a great idea that you do not design to be
cruel, when the right moment occurs. Till it does come, you know,
we women never mean to have anybody. It is a thing of course among
us, that every man is refused, till he offers. But why should you
be cruel? Let me plead for my—present friend I cannot call him, but
for my former friend. Where can you look for a more suitable match?
Where could you expect a more gentlemanlike, agreeable man? Let me
recommend Mr Elliot. I am sure you hear nothing but good of him
from Colonel Wallis; and who can know him better than Colonel
Wallis?"

"My dear Mrs Smith, Mr Elliot's wife has not been dead much
above half a year. He ought not to be supposed to be paying his
addresses to any one."

"Oh! if these are your only objections," cried Mrs Smith,
archly, "Mr Elliot is safe, and I shall give myself no more trouble
about him. Do not forget me when you are married, that's all. Let
him know me to be a friend of yours, and then he will think little
of the trouble required, which it is very natural for him now, with
so many affairs and engagements of his own, to avoid and get rid of
as he can; very natural, perhaps. Ninety-nine out of a hundred
would do the same. Of course, he cannot be aware of the importance
to me. Well, my dear Miss Elliot, I hope and trust you will be very
happy. Mr Elliot has sense to understand the value of such a woman.
Your peace will not be shipwrecked as mine has been. You are safe
in all worldly matters, and safe in his character. He will not be
led astray; he will not be misled by others to his ruin."

"No," said Anne, "I can readily believe all that of my cousin.
He seems to have a calm decided temper, not at all open to
dangerous impressions. I consider him with great respect. I have no
reason, from any thing that has fallen within my observation, to do
otherwise. But I have not known him long; and he is not a man, I
think, to be known intimately soon. Will not this manner of
speaking of him, Mrs Smith, convince you that he is nothing to me?
Surely this must be calm enough. And, upon my word, he is nothing
to me. Should he ever propose to me (which I have very little
reason to imagine he has any thought of doing), I shall not accept
him. I assure you I shall not. I assure you, Mr Elliot had not the
share which you have been supposing, in whatever pleasure the
concert of last night might afford: not Mr Elliot; it is not Mr
Elliot that—"

She stopped, regretting with a deep blush that she had implied
so much; but less would hardly have been sufficient. Mrs Smith
would hardly have believed so soon in Mr Elliot's failure, but from
the perception of there being a somebody else. As it was, she
instantly submitted, and with all the semblance of seeing nothing
beyond; and Anne, eager to escape farther notice, was impatient to
know why Mrs Smith should have fancied she was to marry Mr Elliot;
where she could have received the idea, or from whom she could have
heard it.

"Do tell me how it first came into your head."

"It first came into my head," replied Mrs Smith, "upon finding
how much you were together, and feeling it to be the most probable
thing in the world to be wished for by everybody belonging to
either of you; and you may depend upon it that all your
acquaintance have disposed of you in the same way. But I never
heard it spoken of till two days ago."

"And has it indeed been spoken of?"

"Did you observe the woman who opened the door to you when you
called yesterday?"

"No. Was not it Mrs Speed, as usual, or the maid? I observed no
one in particular."

"It was my friend Mrs Rooke; Nurse Rooke; who, by-the-bye, had a
great curiosity to see you, and was delighted to be in the way to
let you in. She came away from Marlborough Buildings only on
Sunday; and she it was who told me you were to marry Mr Elliot. She
had had it from Mrs Wallis herself, which did not seem bad
authority. She sat an hour with me on Monday evening, and gave me
the whole history." "The whole history," repeated Anne, laughing.
"She could not make a very long history, I think, of one such
little article of unfounded news."

Mrs Smith said nothing.

"But," continued Anne, presently, "though there is no truth in
my having this claim on Mr Elliot, I should be extremely happy to
be of use to you in any way that I could. Shall I mention to him
your being in Bath? Shall I take any message?"

"No, I thank you: no, certainly not. In the warmth of the
moment, and under a mistaken impression, I might, perhaps, have
endeavoured to interest you in some circumstances; but not now. No,
I thank you, I have nothing to trouble you with."

"I think you spoke of having known Mr Elliot many years?"

"I did."

"Not before he was married, I suppose?"

"Yes; he was not married when I knew him first."

"And—were you much acquainted?"

"Intimately."

"Indeed! Then do tell me what he was at that time of life. I
have a great curiosity to know what Mr Elliot was as a very young
man. Was he at all such as he appears now?"

"I have not seen Mr Elliot these three years," was Mrs Smith's
answer, given so gravely that it was impossible to pursue the
subject farther; and Anne felt that she had gained nothing but an
increase of curiosity. They were both silent: Mrs Smith very
thoughtful. At last—

"I beg your pardon, my dear Miss Elliot," she cried, in her
natural tone of cordiality, "I beg your pardon for the short
answers I have been giving you, but I have been uncertain what I
ought to do. I have been doubting and considering as to what I
ought to tell you. There were many things to be taken into the
account. One hates to be officious, to be giving bad impressions,
making mischief. Even the smooth surface of family-union seems
worth preserving, though there may be nothing durable beneath.
However, I have determined; I think I am right; I think you ought
to be made acquainted with Mr Elliot's real character. Though I
fully believe that, at present, you have not the smallest intention
of accepting him, there is no saying what may happen. You might,
some time or other, be differently affected towards him. Hear the
truth, therefore, now, while you are unprejudiced. Mr Elliot is a
man without heart or conscience; a designing, wary, cold-blooded
being, who thinks only of himself; whom for his own interest or
ease, would be guilty of any cruelty, or any treachery, that could
be perpetrated without risk of his general character. He has no
feeling for others. Those whom he has been the chief cause of
leading into ruin, he can neglect and desert without the smallest
compunction. He is totally beyond the reach of any sentiment of
justice or compassion. Oh! he is black at heart, hollow and
black!"

Anne's astonished air, and exclamation of wonder, made her
pause, and in a calmer manner, she added,

"My expressions startle you. You must allow for an injured,
angry woman. But I will try to command myself. I will not abuse
him. I will only tell you what I have found him. Facts shall speak.
He was the intimate friend of my dear husband, who trusted and
loved him, and thought him as good as himself. The intimacy had
been formed before our marriage. I found them most intimate
friends; and I, too, became excessively pleased with Mr Elliot, and
entertained the highest opinion of him. At nineteen, you know, one
does not think very seriously; but Mr Elliot appeared to me quite
as good as others, and much more agreeable than most others, and we
were almost always together. We were principally in town, living in
very good style. He was then the inferior in circumstances; he was
then the poor one; he had chambers in the Temple, and it was as
much as he could do to support the appearance of a gentleman. He
had always a home with us whenever he chose it; he was always
welcome; he was like a brother. My poor Charles, who had the
finest, most generous spirit in the world, would have divided his
last farthing with him; and I know that his purse was open to him;
I know that he often assisted him."

"This must have been about that very period of Mr Elliot's
life," said Anne, "which has always excited my particular
curiosity. It must have been about the same time that he became
known to my father and sister. I never knew him myself; I only
heard of him; but there was a something in his conduct then, with
regard to my father and sister, and afterwards in the circumstances
of his marriage, which I never could quite reconcile with present
times. It seemed to announce a different sort of man."

"I know it all, I know it all," cried Mrs Smith. "He had been
introduced to Sir Walter and your sister before I was acquainted
with him, but I heard him speak of them for ever. I know he was
invited and encouraged, and I know he did not choose to go. I can
satisfy you, perhaps, on points which you would little expect; and
as to his marriage, I knew all about it at the time. I was privy to
all the fors and againsts; I was the friend to whom he confided his
hopes and plans; and though I did not know his wife previously, her
inferior situation in society, indeed, rendered that impossible,
yet I knew her all her life afterwards, or at least till within the
last two years of her life, and can answer any question you may
wish to put."

"Nay," said Anne, "I have no particular enquiry to make about
her. I have always understood they were not a happy couple. But I
should like to know why, at that time of his life, he should slight
my father's acquaintance as he did. My father was certainly
disposed to take very kind and proper notice of him. Why did Mr
Elliot draw back?"

"Mr Elliot," replied Mrs Smith, "at that period of his life, had
one object in view: to make his fortune, and by a rather quicker
process than the law. He was determined to make it by marriage. He
was determined, at least, not to mar it by an imprudent marriage;
and I know it was his belief (whether justly or not, of course I
cannot decide), that your father and sister, in their civilities
and invitations, were designing a match between the heir and the
young lady, and it was impossible that such a match should have
answered his ideas of wealth and independence. That was his motive
for drawing back, I can assure you. He told me the whole story. He
had no concealments with me. It was curious, that having just left
you behind me in Bath, my first and principal acquaintance on
marrying should be your cousin; and that, through him, I should be
continually hearing of your father and sister. He described one
Miss Elliot, and I thought very affectionately of the other."

"Perhaps," cried Anne, struck by a sudden idea, "you sometimes
spoke of me to Mr Elliot?"

"To be sure I did; very often. I used to boast of my own Anne
Elliot, and vouch for your being a very different creature
from—"

She checked herself just in time.

"This accounts for something which Mr Elliot said last night,"
cried Anne. "This explains it. I found he had been used to hear of
me. I could not comprehend how. What wild imaginations one forms
where dear self is concerned! How sure to be mistaken! But I beg
your pardon; I have interrupted you. Mr Elliot married then
completely for money? The circumstances, probably, which first
opened your eyes to his character."

Mrs Smith hesitated a little here. "Oh! those things are too
common. When one lives in the world, a man or woman's marrying for
money is too common to strike one as it ought. I was very young,
and associated only with the young, and we were a thoughtless, gay
set, without any strict rules of conduct. We lived for enjoyment. I
think differently now; time and sickness and sorrow have given me
other notions; but at that period I must own I saw nothing
reprehensible in what Mr Elliot was doing. `To do the best for
himself,' passed as a duty."

"But was not she a very low woman?"

"Yes; which I objected to, but he would not regard. Money,
money, was all that he wanted. Her father was a grazier, her
grandfather had been a butcher, but that was all nothing. She was a
fine woman, had had a decent education, was brought forward by some
cousins, thrown by chance into Mr Elliot's company, and fell in
love with him; and not a difficulty or a scruple was there on his
side, with respect to her birth. All his caution was spent in being
secured of the real amount of her fortune, before he committed
himself. Depend upon it, whatever esteem Mr Elliot may have for his
own situation in life now, as a young man he had not the smallest
value for it. His chance for the Kellynch estate was something, but
all the honour of the family he held as cheap as dirt. I have often
heard him declare, that if baronetcies were saleable, anybody
should have his for fifty pounds, arms and motto, name and livery
included; but I will not pretend to repeat half that I used to hear
him say on that subject. It would not be fair; and yet you ought to
have proof, for what is all this but assertion, and you shall have
proof."

"Indeed, my dear Mrs Smith, I want none," cried Anne. "You have
asserted nothing contradictory to what Mr Elliot appeared to be
some years ago. This is all in confirmation, rather, of what we
used to hear and believe. I am more curious to know why he should
be so different now."

"But for my satisfaction, if you will have the goodness to ring
for Mary; stay: I am sure you will have the still greater goodness
of going yourself into my bedroom, and bringing me the small inlaid
box which you will find on the upper shelf of the closet."

Anne, seeing her friend to be earnestly bent on it, did as she
was desired. The box was brought and placed before her, and Mrs
Smith, sighing over it as she unlocked it, said—

"This is full of papers belonging to him, to my husband; a small
portion only of what I had to look over when I lost him. The letter
I am looking for was one written by Mr Elliot to him before our
marriage, and happened to be saved; why, one can hardly imagine.
But he was careless and immethodical, like other men, about those
things; and when I came to examine his papers, I found it with
others still more trivial, from different people scattered here and
there, while many letters and memorandums of real importance had
been destroyed. Here it is; I would not burn it, because being even
then very little satisfied with Mr Elliot, I was determined to
preserve every document of former intimacy. I have now another
motive for being glad that I can produce it."

This was the letter, directed to "Charles Smith, Esq. Tunbridge
Wells," and dated from London, as far back as July, 1803: —

"Dear Smith,—I have received yours. Your kindness almost
overpowers me. I wish nature had made such hearts as yours more
common, but I have lived three-and-twenty years in the world, and
have seen none like it. At present, believe me, I have no need of
your services, being in cash again. Give me joy: I have got rid of
Sir Walter and Miss. They are gone back to Kellynch, and almost
made me swear to visit them this summer; but my first visit to
Kellynch will be with a surveyor, to tell me how to bring it with
best advantage to the hammer. The baronet, nevertheless, is not
unlikely to marry again; he is quite fool enough. If he does,
however, they will leave me in peace, which may be a decent
equivalent for the reversion. He is worse than last year.

"I wish I had any name but Elliot. I am sick of it. The name of
Walter I can drop, thank God! and I desire you will never insult me
with my second W. again, meaning, for the rest of my life, to be
only yours truly,—Wm. Elliot."

Such a letter could not be read without putting Anne in a glow;
and Mrs Smith, observing the high colour in her face, said—

"The language, I know, is highly disrespectful. Though I have
forgot the exact terms, I have a perfect impression of the general
meaning. But it shows you the man. Mark his professions to my poor
husband. Can any thing be stronger?"

Anne could not immediately get over the shock and mortification
of finding such words applied to her father. She was obliged to
recollect that her seeing the letter was a violation of the laws of
honour, that no one ought to be judged or to be known by such
testimonies, that no private correspondence could bear the eye of
others, before she could recover calmness enough to return the
letter which she had been meditating over, and say—

"Thank you. This is full proof undoubtedly; proof of every thing
you were saying. But why be acquainted with us now?"

"I can explain this too," cried Mrs Smith, smiling.

"Can you really?"

"Yes. I have shewn you Mr Elliot as he was a dozen years ago,
and I will shew him as he is now. I cannot produce written proof
again, but I can give as authentic oral testimony as you can
desire, of what he is now wanting, and what he is now doing. He is
no hypocrite now. He truly wants to marry you. His present
attentions to your family are very sincere: quite from the heart. I
will give you my authority: his friend Colonel Wallis."

"Colonel Wallis! you are acquainted with him?"

"No. It does not come to me in quite so direct a line as that;
it takes a bend or two, but nothing of consequence. The stream is
as good as at first; the little rubbish it collects in the turnings
is easily moved away. Mr Elliot talks unreservedly to Colonel
Wallis of his views on you, which said Colonel Wallis, I imagine to
be, in himself, a sensible, careful, discerning sort of character;
but Colonel Wallis has a very pretty silly wife, to whom he tells
things which he had better not, and he repeats it all to her. She
in the overflowing spirits of her recovery, repeats it all to her
nurse; and the nurse knowing my acquaintance with you, very
naturally brings it all to me. On Monday evening, my good friend
Mrs Rooke let me thus much into the secrets of Marlborough
Buildings. When I talked of a whole history, therefore, you see I
was not romancing so much as you supposed."

"My dear Mrs Smith, your authority is deficient. This will not
do. Mr Elliot's having any views on me will not in the least
account for the efforts he made towards a reconciliation with my
father. That was all prior to my coming to Bath. I found them on
the most friendly terms when I arrived."

"I know you did; I know it all perfectly, but—"

"Indeed, Mrs Smith, we must not expect to get real information
in such a line. Facts or opinions which are to pass through the
hands of so many, to be misconceived by folly in one, and ignorance
in another, can hardly have much truth left."

"Only give me a hearing. You will soon be able to judge of the
general credit due, by listening to some particulars which you can
yourself immediately contradict or confirm. Nobody supposes that
you were his first inducement. He had seen you indeed, before he
came to Bath, and admired you, but without knowing it to be you. So
says my historian, at least. Is this true? Did he see you last
summer or autumn, `somewhere down in the west,' to use her own
words, without knowing it to be you?"

"He certainly did. So far it is very true. At Lyme. I happened
to be at Lyme."

"Well," continued Mrs Smith, triumphantly, "grant my friend the
credit due to the establishment of the first point asserted. He saw
you then at Lyme, and liked you so well as to be exceedingly
pleased to meet with you again in Camden Place, as Miss Anne
Elliot, and from that moment, I have no doubt, had a double motive
in his visits there. But there was another, and an earlier, which I
will now explain. If there is anything in my story which you know
to be either false or improbable, stop me. My account states, that
your sister's friend, the lady now staying with you, whom I have
heard you mention, came to Bath with Miss Elliot and Sir Walter as
long ago as September (in short when they first came themselves),
and has been staying there ever since; that she is a clever,
insinuating, handsome woman, poor and plausible, and altogether
such in situation and manner, as to give a general idea, among Sir
Walter's acquaintance, of her meaning to be Lady Elliot, and as
general a surprise that Miss Elliot should be apparently, blind to
the danger."

Here Mrs Smith paused a moment; but Anne had not a word to say,
and she continued—

"This was the light in which it appeared to those who knew the
family, long before you returned to it; and Colonel Wallis had his
eye upon your father enough to be sensible of it, though he did not
then visit in Camden Place; but his regard for Mr Elliot gave him
an interest in watching all that was going on there, and when Mr
Elliot came to Bath for a day or two, as he happened to do a little
before Christmas, Colonel Wallis made him acquainted with the
appearance of things, and the reports beginning to prevail. Now you
are to understand, that time had worked a very material change in
Mr Elliot's opinions as to the value of a baronetcy. Upon all
points of blood and connexion he is a completely altered man.
Having long had as much money as he could spend, nothing to wish
for on the side of avarice or indulgence, he has been gradually
learning to pin his happiness upon the consequence he is heir to. I
thought it coming on before our acquaintance ceased, but it is now
a confirmed feeling. He cannot bear the idea of not being Sir
William. You may guess, therefore, that the news he heard from his
friend could not be very agreeable, and you may guess what it
produced; the resolution of coming back to Bath as soon as
possible, and of fixing himself here for a time, with the view of
renewing his former acquaintance, and recovering such a footing in
the family as might give him the means of ascertaining the degree
of his danger, and of circumventing the lady if he found it
material. This was agreed upon between the two friends as the only
thing to be done; and Colonel Wallis was to assist in every way
that he could. He was to be introduced, and Mrs Wallis was to be
introduced, and everybody was to be introduced. Mr Elliot came back
accordingly; and on application was forgiven, as you know, and
re-admitted into the family; and there it was his constant object,
and his only object (till your arrival added another motive), to
watch Sir Walter and Mrs Clay. He omitted no opportunity of being
with them, threw himself in their way, called at all hours; but I
need not be particular on this subject. You can imagine what an
artful man would do; and with this guide, perhaps, may recollect
what you have seen him do."

"Yes," said Anne, "you tell me nothing which does not accord
with what I have known, or could imagine. There is always something
offensive in the details of cunning. The manoeuvres of selfishness
and duplicity must ever be revolting, but I have heard nothing
which really surprises me. I know those who would be shocked by
such a representation of Mr Elliot, who would have difficulty in
believing it; but I have never been satisfied. I have always wanted
some other motive for his conduct than appeared. I should like to
know his present opinion, as to the probability of the event he has
been in dread of; whether he considers the danger to be lessening
or not."

"Lessening, I understand," replied Mrs Smith. "He thinks Mrs
Clay afraid of him, aware that he sees through her, and not daring
to proceed as she might do in his absence. But since he must be
absent some time or other, I do not perceive how he can ever be
secure while she holds her present influence. Mrs Wallis has an
amusing idea, as nurse tells me, that it is to be put into the
marriage articles when you and Mr Elliot marry, that your father is
not to marry Mrs Clay. A scheme, worthy of Mrs Wallis's
understanding, by all accounts; but my sensible nurse Rooke sees
the absurdity of it. `Why, to be sure, ma'am,' said she, `it would
not prevent his marrying anybody else.' And, indeed, to own the
truth, I do not think nurse, in her heart, is a very strenuous
opposer of Sir Walter's making a second match. She must be allowed
to be a favourer of matrimony, you know; and (since self will
intrude) who can say that she may not have some flying visions of
attending the next Lady Elliot, through Mrs Wallis's
recommendation?"

"I am very glad to know all this," said Anne, after a little
thoughtfulness. "It will be more painful to me in some respects to
be in company with him, but I shall know better what to do. My line
of conduct will be more direct. Mr Elliot is evidently a
disingenuous, artificial, worldly man, who has never had any better
principle to guide him than selfishness."

But Mr Elliot was not done with. Mrs Smith had been carried away
from her first direction, and Anne had forgotten, in the interest
of her own family concerns, how much had been originally implied
against him; but her attention was now called to the explanation of
those first hints, and she listened to a recital which, if it did
not perfectly justify the unqualified bitterness of Mrs Smith,
proved him to have been very unfeeling in his conduct towards her;
very deficient both in justice and compassion.

She learned that (the intimacy between them continuing
unimpaired by Mr Elliot's marriage) they had been as before always
together, and Mr Elliot had led his friend into expenses much
beyond his fortune. Mrs Smith did not want to take blame to
herself, and was most tender of throwing any on her husband; but
Anne could collect that their income had never been equal to their
style of living, and that from the first there had been a great
deal of general and joint extravagance. From his wife's account of
him she could discern Mr Smith to have been a man of warm feelings,
easy temper, careless habits, and not strong understanding, much
more amiable than his friend, and very unlike him, led by him, and
probably despised by him. Mr Elliot, raised by his marriage to
great affluence, and disposed to every gratification of pleasure
and vanity which could be commanded without involving himself, (for
with all his self-indulgence he had become a prudent man), and
beginning to be rich, just as his friend ought to have found
himself to be poor, seemed to have had no concern at all for that
friend's probable finances, but, on the contrary, had been
prompting and encouraging expenses which could end only in ruin;
and the Smiths accordingly had been ruined.

The husband had died just in time to be spared the full
knowledge of it. They had previously known embarrassments enough to
try the friendship of their friends, and to prove that Mr Elliot's
had better not be tried; but it was not till his death that the
wretched state of his affairs was fully known. With a confidence in
Mr Elliot's regard, more creditable to his feelings than his
judgement, Mr Smith had appointed him the executor of his will; but
Mr Elliot would not act, and the difficulties and distress which
this refusal had heaped on her, in addition to the inevitable
sufferings of her situation, had been such as could not be related
without anguish of spirit, or listened to without corresponding
indignation.

Anne was shewn some letters of his on the occasion, answers to
urgent applications from Mrs Smith, which all breathed the same
stern resolution of not engaging in a fruitless trouble, and, under
a cold civility, the same hard-hearted indifference to any of the
evils it might bring on her. It was a dreadful picture of
ingratitude and inhumanity; and Anne felt, at some moments, that no
flagrant open crime could have been worse. She had a great deal to
listen to; all the particulars of past sad scenes, all the minutiae
of distress upon distress, which in former conversations had been
merely hinted at, were dwelt on now with a natural indulgence. Anne
could perfectly comprehend the exquisite relief, and was only the
more inclined to wonder at the composure of her friend's usual
state of mind.

There was one circumstance in the history of her grievances of
particular irritation. She had good reason to believe that some
property of her husband in the West Indies, which had been for many
years under a sort of sequestration for the payment of its own
incumbrances, might be recoverable by proper measures; and this
property, though not large, would be enough to make her
comparatively rich. But there was nobody to stir in it. Mr Elliot
would do nothing, and she could do nothing herself, equally
disabled from personal exertion by her state of bodily weakness,
and from employing others by her want of money. She had no natural
connexions to assist her even with their counsel, and she could not
afford to purchase the assistance of the law. This was a cruel
aggravation of actually streightened means. To feel that she ought
to be in better circumstances, that a little trouble in the right
place might do it, and to fear that delay might be even weakening
her claims, was hard to bear.

It was on this point that she had hoped to engage Anne's good
offices with Mr Elliot. She had previously, in the anticipation of
their marriage, been very apprehensive of losing her friend by it;
but on being assured that he could have made no attempt of that
nature, since he did not even know her to be in Bath, it
immediately occurred, that something might be done in her favour by
the influence of the woman he loved, and she had been hastily
preparing to interest Anne's feelings, as far as the observances
due to Mr Elliot's character would allow, when Anne's refutation of
the supposed engagement changed the face of everything; and while
it took from her the new-formed hope of succeeding in the object of
her first anxiety, left her at least the comfort of telling the
whole story her own way.

After listening to this full description of Mr Elliot, Anne
could not but express some surprise at Mrs Smith's having spoken of
him so favourably in the beginning of their conversation. "She had
seemed to recommend and praise him!"

"My dear," was Mrs Smith's reply, "there was nothing else to be
done. I considered your marrying him as certain, though he might
not yet have made the offer, and I could no more speak the truth of
him, than if he had been your husband. My heart bled for you, as I
talked of happiness; and yet he is sensible, he is agreeable, and
with such a woman as you, it was not absolutely hopeless. He was
very unkind to his first wife. They were wretched together. But she
was too ignorant and giddy for respect, and he had never loved her.
I was willing to hope that you must fare better."

Anne could just acknowledge within herself such a possibility of
having been induced to marry him, as made her shudder at the idea
of the misery which must have followed. It was just possible that
she might have been persuaded by Lady Russell! And under such a
supposition, which would have been most miserable, when time had
disclosed all, too late?

It was very desirable that Lady Russell should be no longer
deceived; and one of the concluding arrangements of this important
conference, which carried them through the greater part of the
morning, was, that Anne had full liberty to communicate to her
friend everything relative to Mrs Smith, in which his conduct was
involved.

Chapter 10

Anne went home to think over all that she had heard. In one
point, her feelings were relieved by this knowledge of Mr Elliot.
There was no longer anything of tenderness due to him. He stood as
opposed to Captain Wentworth, in all his own unwelcome
obtrusiveness; and the evil of his attentions last night, the
irremediable mischief he might have done, was considered with
sensations unqualified, unperplexed. Pity for him was all over. But
this was the only point of relief. In every other respect, in
looking around her, or penetrating forward, she saw more to
distrust and to apprehend. She was concerned for the disappointment
and pain Lady Russell would be feeling; for the mortifications
which must be hanging over her father and sister, and had all the
distress of foreseeing many evils, without knowing how to avert any
one of them. She was most thankful for her own knowledge of him.
She had never considered herself as entitled to reward for not
slighting an old friend like Mrs Smith, but here was a reward
indeed springing from it! Mrs Smith had been able to tell her what
no one else could have done. Could the knowledge have been extended
through her family? But this was a vain idea. She must talk to Lady
Russell, tell her, consult with her, and having done her best, wait
the event with as much composure as possible; and after all, her
greatest want of composure would be in that quarter of the mind
which could not be opened to Lady Russell; in that flow of
anxieties and fears which must be all to herself.

She found, on reaching home, that she had, as she intended,
escaped seeing Mr Elliot; that he had called and paid them a long
morning visit; but hardly had she congratulated herself, and felt
safe, when she heard that he was coming again in the evening.

"I had not the smallest intention of asking him," said
Elizabeth, with affected carelessness, "but he gave so many hints;
so Mrs Clay says, at least."

"Indeed, I do say it. I never saw anybody in my life spell
harder for an invitation. Poor man! I was really in pain for him;
for your hard-hearted sister, Miss Anne, seems bent on
cruelty."

"Oh!" cried Elizabeth, "I have been rather too much used to the
game to be soon overcome by a gentleman's hints. However, when I
found how excessively he was regretting that he should miss my
father this morning, I gave way immediately, for I would never
really omit an opportunity of bring him and Sir Walter together.
They appear to so much advantage in company with each other. Each
behaving so pleasantly. Mr Elliot looking up with so much
respect."

"Quite delightful!" cried Mrs Clay, not daring, however, to turn
her eyes towards Anne. "Exactly like father and son! Dear Miss
Elliot, may I not say father and son?"

"Oh! I lay no embargo on any body's words. If you will have such
ideas! But, upon my word, I am scarcely sensible of his attentions
being beyond those of other men."

"My dear Miss Elliot!" exclaimed Mrs Clay, lifting her hands and
eyes, and sinking all the rest of her astonishment in a convenient
silence.

"Well, my dear Penelope, you need not be so alarmed about him. I
did invite him, you know. I sent him away with smiles. When I found
he was really going to his friends at Thornberry Park for the whole
day to-morrow, I had compassion on him."

Anne admired the good acting of the friend, in being able to
shew such pleasure as she did, in the expectation and in the actual
arrival of the very person whose presence must really be
interfering with her prime object. It was impossible but that Mrs
Clay must hate the sight of Mr Elliot; and yet she could assume a
most obliging, placid look, and appear quite satisfied with the
curtailed license of devoting herself only half as much to Sir
Walter as she would have done otherwise.

To Anne herself it was most distressing to see Mr Elliot enter
the room; and quite painful to have him approach and speak to her.
She had been used before to feel that he could not be always quite
sincere, but now she saw insincerity in everything. His attentive
deference to her father, contrasted with his former language, was
odious; and when she thought of his cruel conduct towards Mrs
Smith, she could hardly bear the sight of his present smiles and
mildness, or the sound of his artificial good sentiments.

She meant to avoid any such alteration of manners as might
provoke a remonstrance on his side. It was a great object to her to
escape all enquiry or eclat; but it was her intention to be as
decidedly cool to him as might be compatible with their
relationship; and to retrace, as quietly as she could, the few
steps of unnecessary intimacy she had been gradually led along. She
was accordingly more guarded, and more cool, than she had been the
night before.

He wanted to animate her curiosity again as to how and where he
could have heard her formerly praised; wanted very much to be
gratified by more solicitation; but the charm was broken: he found
that the heat and animation of a public room was necessary to
kindle his modest cousin's vanity; he found, at least, that it was
not to be done now, by any of those attempts which he could hazard
among the too-commanding claims of the others. He little surmised
that it was a subject acting now exactly against his interest,
bringing immediately to her thoughts all those parts of his conduct
which were least excusable.

She had some satisfaction in finding that he was really going
out of Bath the next morning, going early, and that he would be
gone the greater part of two days. He was invited again to Camden
Place the very evening of his return; but from Thursday to Saturday
evening his absence was certain. It was bad enough that a Mrs Clay
should be always before her; but that a deeper hypocrite should be
added to their party, seemed the destruction of everything like
peace and comfort. It was so humiliating to reflect on the constant
deception practiced on her father and Elizabeth; to consider the
various sources of mortification preparing for them! Mrs Clay's
selfishness was not so complicate nor so revolting as his; and Anne
would have compounded for the marriage at once, with all its evils,
to be clear of Mr Elliot's subtleties in endeavouring to prevent
it.

On Friday morning she meant to go very early to Lady Russell,
and accomplish the necessary communication; and she would have gone
directly after breakfast, but that Mrs Clay was also going out on
some obliging purpose of saving her sister trouble, which
determined her to wait till she might be safe from such a
companion. She saw Mrs Clay fairly off, therefore, before she began
to talk of spending the morning in Rivers Street.

"Very well," said Elizabeth, "I have nothing to send but my
love. Oh! you may as well take back that tiresome book she would
lend me, and pretend I have read it through. I really cannot be
plaguing myself for ever with all the new poems and states of the
nation that come out. Lady Russell quite bores one with her new
publications. You need not tell her so, but I thought her dress
hideous the other night. I used to think she had some taste in
dress, but I was ashamed of her at the concert. Something so formal
and arrange in her air! and she sits so upright! My best love, of
course."

"And mine," added Sir Walter. "Kindest regards. And you may say,
that I mean to call upon her soon. Make a civil message; but I
shall only leave my card. Morning visits are never fair by women at
her time of life, who make themselves up so little. If she would
only wear rouge she would not be afraid of being seen; but last
time I called, I observed the blinds were let down
immediately."

While her father spoke, there was a knock at the door. Who could
it be? Anne, remembering the preconcerted visits, at all hours, of
Mr Elliot, would have expected him, but for his known engagement
seven miles off. After the usual period of suspense, the usual
sounds of approach were heard, and "Mr and Mrs Charles Musgrove"
were ushered into the room.

Surprise was the strongest emotion raised by their appearance;
but Anne was really glad to see them; and the others were not so
sorry but that they could put on a decent air of welcome; and as
soon as it became clear that these, their nearest relations, were
not arrived with an views of accommodation in that house, Sir
Walter and Elizabeth were able to rise in cordiality, and do the
honours of it very well. They were come to Bath for a few days with
Mrs Musgrove, and were at the White Hart. So much was pretty soon
understood; but till Sir Walter and Elizabeth were walking Mary
into the other drawing-room, and regaling themselves with her
admiration, Anne could not draw upon Charles's brain for a regular
history of their coming, or an explanation of some smiling hints of
particular business, which had been ostentatiously dropped by Mary,
as well as of some apparent confusion as to whom their party
consisted of.

She then found that it consisted of Mrs Musgrove, Henrietta, and
Captain Harville, beside their two selves. He gave her a very
plain, intelligible account of the whole; a narration in which she
saw a great deal of most characteristic proceeding. The scheme had
received its first impulse by Captain Harville's wanting to come to
Bath on business. He had begun to talk of it a week ago; and by way
of doing something, as shooting was over, Charles had proposed
coming with him, and Mrs Harville had seemed to like the idea of it
very much, as an advantage to her husband; but Mary could not bear
to be left, and had made herself so unhappy about it, that for a
day or two everything seemed to be in suspense, or at an end. But
then, it had been taken up by his father and mother. His mother had
some old friends in Bath whom she wanted to see; it was thought a
good opportunity for Henrietta to come and buy wedding-clothes for
herself and her sister; and, in short, it ended in being his
mother's party, that everything might be comfortable and easy to
Captain Harville; and he and Mary were included in it by way of
general convenience. They had arrived late the night before. Mrs
Harville, her children, and Captain Benwick, remained with Mr
Musgrove and Louisa at Uppercross.

Anne's only surprise was, that affairs should be in forwardness
enough for Henrietta's wedding-clothes to be talked of. She had
imagined such difficulties of fortune to exist there as must
prevent the marriage from being near at hand; but she learned from
Charles that, very recently, (since Mary's last letter to herself),
Charles Hayter had been applied to by a friend to hold a living for
a youth who could not possibly claim it under many years; and that
on the strength of his present income, with almost a certainty of
something more permanent long before the term in question, the two
families had consented to the young people's wishes, and that their
marriage was likely to take place in a few months, quite as soon as
Louisa's. "And a very good living it was," Charles added: "only
five-and-twenty miles from Uppercross, and in a very fine country:
fine part of Dorsetshire. In the centre of some of the best
preserves in the kingdom, surrounded by three great proprietors,
each more careful and jealous than the other; and to two of the
three at least, Charles Hayter might get a special recommendation.
Not that he will value it as he ought," he observed, "Charles is
too cool about sporting. That's the worst of him."

"I am extremely glad, indeed," cried Anne, "particularly glad
that this should happen; and that of two sisters, who both deserve
equally well, and who have always been such good friends, the
pleasant prospect of one should not be dimming those of the other—
that they should be so equal in their prosperity and comfort. I
hope your father and mother are quite happy with regard to
both."

"Oh! yes. My father would be well pleased if the gentlemen were
richer, but he has no other fault to find. Money, you know, coming
down with money—two daughters at once—it cannot be a very agreeable
operation, and it streightens him as to many things. However, I do
not mean to say they have not a right to it. It is very fit they
should have daughters' shares; and I am sure he has always been a
very kind, liberal father to me. Mary does not above half like
Henrietta's match. She never did, you know. But she does not do him
justice, nor think enough about Winthrop. I cannot make her attend
to the value of the property. It is a very fair match, as times go;
and I have liked Charles Hayter all my life, and I shall not leave
off now."

"Such excellent parents as Mr and Mrs Musgrove," exclaimed Anne,
"should be happy in their children's marriages. They do everything
to confer happiness, I am sure. What a blessing to young people to
be in such hands! Your father and mother seem so totally free from
all those ambitious feelings which have led to so much misconduct
and misery, both in young and old. I hope you think Louisa
perfectly recovered now?"

He answered rather hesitatingly, "Yes, I believe I do; very much
recovered; but she is altered; there is no running or jumping
about, no laughing or dancing; it is quite different. If one
happens only to shut the door a little hard, she starts and
wriggles like a young dab-chick in the water; and Benwick sits at
her elbow, reading verses, or whispering to her, all day long."

Anne could not help laughing. "That cannot be much to your
taste, I know," said she; "but I do believe him to be an excellent
young man."

"To be sure he is. Nobody doubts it; and I hope you do not think
I am so illiberal as to want every man to have the same objects and
pleasures as myself. I have a great value for Benwick; and when one
can but get him to talk, he has plenty to say. His reading has done
him no harm, for he has fought as well as read. He is a brave
fellow. I got more acquainted with him last Monday than ever I did
before. We had a famous set-to at rat-hunting all the morning in my
father's great barns; and he played his part so well that I have
liked him the better ever since."

Here they were interrupted by the absolute necessity of
Charles's following the others to admire mirrors and china; but
Anne had heard enough to understand the present state of
Uppercross, and rejoice in its happiness; and though she sighed as
she rejoiced, her sigh had none of the ill-will of envy in it. She
would certainly have risen to their blessings if she could, but she
did not want to lessen theirs.

The visit passed off altogether in high good humour. Mary was in
excellent spirits, enjoying the gaiety and the change, and so well
satisfied with the journey in her mother-in-law's carriage with
four horses, and with her own complete independence of Camden
Place, that she was exactly in a temper to admire everything as she
ought, and enter most readily into all the superiorities of the
house, as they were detailed to her. She had no demands on her
father or sister, and her consequence was just enough increased by
their handsome drawing-rooms.

Elizabeth was, for a short time, suffering a good deal. She felt
that Mrs Musgrove and all her party ought to be asked to dine with
them; but she could not bear to have the difference of style, the
reduction of servants, which a dinner must betray, witnessed by
those who had been always so inferior to the Elliots of Kellynch.
It was a struggle between propriety and vanity; but vanity got the
better, and then Elizabeth was happy again. These were her internal
persuasions: "Old fashioned notions; country hospitality; we do not
profess to give dinners; few people in Bath do; Lady Alicia never
does; did not even ask her own sister's family, though they were
here a month: and I dare say it would be very inconvenient to Mrs
Musgrove; put her quite out of her way. I am sure she would rather
not come; she cannot feel easy with us. I will ask them all for an
evening; that will be much better; that will be a novelty and a
treat. They have not seen two such drawing rooms before. They will
be delighted to come to-morrow evening. It shall be a regular
party, small, but most elegant." And this satisfied Elizabeth: and
when the invitation was given to the two present, and promised for
the absent, Mary was as completely satisfied. She was particularly
asked to meet Mr Elliot, and be introduced to Lady Dalrymple and
Miss Carteret, who were fortunately already engaged to come; and
she could not have received a more gratifying attention. Miss
Elliot was to have the honour of calling on Mrs Musgrove in the
course of the morning; and Anne walked off with Charles and Mary,
to go and see her and Henrietta directly.

Her plan of sitting with Lady Russell must give way for the
present. They all three called in Rivers Street for a couple of
minutes; but Anne convinced herself that a day's delay of the
intended communication could be of no consequence, and hastened
forward to the White Hart, to see again the friends and companions
of the last autumn, with an eagerness of good-will which many
associations contributed to form.

They found Mrs Musgrove and her daughter within, and by
themselves, and Anne had the kindest welcome from each. Henrietta
was exactly in that state of recently-improved views, of
fresh-formed happiness, which made her full of regard and interest
for everybody she had ever liked before at all; and Mrs Musgrove's
real affection had been won by her usefulness when they were in
distress. It was a heartiness, and a warmth, and a sincerity which
Anne delighted in the more, from the sad want of such blessings at
home. She was entreated to give them as much of her time as
possible, invited for every day and all day long, or rather claimed
as part of the family; and, in return, she naturally fell into all
her wonted ways of attention and assistance, and on Charles's
leaving them together, was listening to Mrs Musgrove's history of
Louisa, and to Henrietta's of herself, giving opinions on business,
and recommendations to shops; with intervals of every help which
Mary required, from altering her ribbon to settling her accounts;
from finding her keys, and assorting her trinkets, to trying to
convince her that she was not ill-used by anybody; which Mary, well
amused as she generally was, in her station at a window overlooking
the entrance to the Pump Room, could not but have her moments of
imagining.

A morning of thorough confusion was to be expected. A large
party in an hotel ensured a quick-changing, unsettled scene. One
five minutes brought a note, the next a parcel; and Anne had not
been there half an hour, when their dining-room, spacious as it
was, seemed more than half filled: a party of steady old friends
were seated around Mrs Musgrove, and Charles came back with
Captains Harville and Wentworth. The appearance of the latter could
not be more than the surprise of the moment. It was impossible for
her to have forgotten to feel that this arrival of their common
friends must be soon bringing them together again. Their last
meeting had been most important in opening his feelings; she had
derived from it a delightful conviction; but she feared from his
looks, that the same unfortunate persuasion, which had hastened him
away from the Concert Room, still governed. He did not seem to want
to be near enough for conversation.

She tried to be calm, and leave things to take their course, and
tried to dwell much on this argument of rational dependence:—
"Surely, if there be constant attachment on each side, our hearts
must understand each other ere long. We are not boy and girl, to be
captiously irritable, misled by every moment's inadvertence, and
wantonly playing with our own happiness." And yet, a few minutes
afterwards, she felt as if their being in company with each other,
under their present circumstances, could only be exposing them to
inadvertencies and misconstructions of the most mischievous
kind.

"Anne," cried Mary, still at her window, "there is Mrs Clay, I
am sure, standing under the colonnade, and a gentleman with her. I
saw them turn the corner from Bath Street just now. They seemed
deep in talk. Who is it? Come, and tell me. Good heavens! I
recollect. It is Mr Elliot himself."

"No," cried Anne, quickly, "it cannot be Mr Elliot, I assure
you. He was to leave Bath at nine this morning, and does not come
back till to-morrow."

As she spoke, she felt that Captain Wentworth was looking at
her, the consciousness of which vexed and embarrassed her, and made
her regret that she had said so much, simple as it was.

Mary, resenting that she should be supposed not to know her own
cousin, began talking very warmly about the family features, and
protesting still more positively that it was Mr Elliot, calling
again upon Anne to come and look for herself, but Anne did not mean
to stir, and tried to be cool and unconcerned. Her distress
returned, however, on perceiving smiles and intelligent glances
pass between two or three of the lady visitors, as if they believed
themselves quite in the secret. It was evident that the report
concerning her had spread, and a short pause succeeded, which
seemed to ensure that it would now spread farther.

"Do come, Anne" cried Mary, "come and look yourself. You will be
too late if you do not make haste. They are parting; they are
shaking hands. He is turning away. Not know Mr Elliot, indeed! You
seem to have forgot all about Lyme."

To pacify Mary, and perhaps screen her own embarrassment, Anne
did move quietly to the window. She was just in time to ascertain
that it really was Mr Elliot, which she had never believed, before
he disappeared on one side, as Mrs Clay walked quickly off on the
other; and checking the surprise which she could not but feel at
such an appearance of friendly conference between two persons of
totally opposite interest, she calmly said, "Yes, it is Mr Elliot,
certainly. He has changed his hour of going, I suppose, that is
all, or I may be mistaken, I might not attend;" and walked back to
her chair, recomposed, and with the comfortable hope of having
acquitted herself well.

The visitors took their leave; and Charles, having civilly seen
them off, and then made a face at them, and abused them for coming,
began with—

"Well, mother, I have done something for you that you will like.
I have been to the theatre, and secured a box for to-morrow night.
A'n't I a good boy? I know you love a play; and there is room for
us all. It holds nine. I have engaged Captain Wentworth. Anne will
not be sorry to join us, I am sure. We all like a play. Have not I
done well, mother?"

Mrs Musgrove was good humouredly beginning to express her
perfect readiness for the play, if Henrietta and all the others
liked it, when Mary eagerly interrupted her by exclaiming—

"Good heavens, Charles! how can you think of such a thing? Take
a box for to-morrow night! Have you forgot that we are engaged to
Camden Place to-morrow night? and that we were most particularly
asked to meet Lady Dalrymple and her daughter, and Mr Elliot—all
the principal family connexions—on purpose to be introduced to
them? How can you be so forgetful?"

"Phoo! phoo!" replied Charles, "what's an evening party? Never
worth remembering. Your father might have asked us to dinner, I
think, if he had wanted to see us. You may do as you like, but I
shall go to the play."

"Oh! Charles, I declare it will be too abominable if you do,
when you promised to go."

"No, I did not promise. I only smirked and bowed, and said the
word `happy.' There was no promise."

"But you must go, Charles. It would be unpardonable to fail. We
were asked on purpose to be introduced. There was always such a
great connexion between the Dalrymples and ourselves. Nothing ever
happened on either side that was not announced immediately. We are
quite near relations, you know; and Mr Elliot too, whom you ought
so particularly to be acquainted with! Every attention is due to Mr
Elliot. Consider, my father's heir: the future representative of
the family."

"Don't talk to me about heirs and representatives," cried
Charles. "I am not one of those who neglect the reigning power to
bow to the rising sun. If I would not go for the sake of your
father, I should think it scandalous to go for the sake of his
heir. What is Mr Elliot to me?" The careless expression was life to
Anne, who saw that Captain Wentworth was all attention, looking and
listening with his whole soul; and that the last words brought his
enquiring eyes from Charles to herself.

Charles and Mary still talked on in the same style; he, half
serious and half jesting, maintaining the scheme for the play, and
she, invariably serious, most warmly opposing it, and not omitting
to make it known that, however determined to go to Camden Place
herself, she should not think herself very well used, if they went
to the play without her. Mrs Musgrove interposed.

"We had better put it off. Charles, you had much better go back
and change the box for Tuesday. It would be a pity to be divided,
and we should be losing Miss Anne, too, if there is a party at her
father's; and I am sure neither Henrietta nor I should care at all
for the play, if Miss Anne could not be with us."

Anne felt truly obliged to her for such kindness; and quite as
much so for the opportunity it gave her of decidedly saying—

"If it depended only on my inclination, ma'am, the party at home
(excepting on Mary's account) would not be the smallest impediment.
I have no pleasure in the sort of meeting, and should be too happy
to change it for a play, and with you. But, it had better not be
attempted, perhaps." She had spoken it; but she trembled when it
was done, conscious that her words were listened to, and daring not
even to try to observe their effect.

It was soon generally agreed that Tuesday should be the day;
Charles only reserving the advantage of still teasing his wife, by
persisting that he would go to the play to-morrow if nobody else
would.

Captain Wentworth left his seat, and walked to the fire-place;
probably for the sake of walking away from it soon afterwards, and
taking a station, with less bare-faced design, by Anne.

"You have not been long enough in Bath," said he, "to enjoy the
evening parties of the place."

"Oh! no. The usual character of them has nothing for me. I am no
card-player."

"You were not formerly, I know. You did not use to like cards;
but time makes many changes."

"I am not yet so much changed," cried Anne, and stopped, fearing
she hardly knew what misconstruction. After waiting a few moments
he said, and as if it were the result of immediate feeling, "It is
a period, indeed! Eight years and a half is a period."

Whether he would have proceeded farther was left to Anne's
imagination to ponder over in a calmer hour; for while still
hearing the sounds he had uttered, she was startled to other
subjects by Henrietta, eager to make use of the present leisure for
getting out, and calling on her companions to lose no time, lest
somebody else should come in.

They were obliged to move. Anne talked of being perfectly ready,
and tried to look it; but she felt that could Henrietta have known
the regret and reluctance of her heart in quitting that chair, in
preparing to quit the room, she would have found, in all her own
sensations for her cousin, in the very security of his affection,
wherewith to pity her.

Their preparations, however, were stopped short. Alarming sounds
were heard; other visitors approached, and the door was thrown open
for Sir Walter and Miss Elliot, whose entrance seemed to give a
general chill. Anne felt an instant oppression, and wherever she
looked saw symptoms of the same. The comfort, the freedom, the
gaiety of the room was over, hushed into cold composure, determined
silence, or insipid talk, to meet the heartless elegance of her
father and sister. How mortifying to feel that it was so!

Her jealous eye was satisfied in one particular. Captain
Wentworth was acknowledged again by each, by Elizabeth more
graciously than before. She even addressed him once, and looked at
him more than once. Elizabeth was, in fact, revolving a great
measure. The sequel explained it. After the waste of a few minutes
in saying the proper nothings, she began to give the invitation
which was to comprise all the remaining dues of the Musgroves.
"To-morrow evening, to meet a few friends: no formal party." It was
all said very gracefully, and the cards with which she had provided
herself, the "Miss Elliot at home," were laid on the table, with a
courteous, comprehensive smile to all, and one smile and one card
more decidedly for Captain Wentworth. The truth was, that Elizabeth
had been long enough in Bath to understand the importance of a man
of such an air and appearance as his. The past was nothing. The
present was that Captain Wentworth would move about well in her
drawing-room. The card was pointedly given, and Sir Walter and
Elizabeth arose and disappeared.

The interruption had been short, though severe, and ease and
animation returned to most of those they left as the door shut them
out, but not to Anne. She could think only of the invitation she
had with such astonishment witnessed, and of the manner in which it
had been received; a manner of doubtful meaning, of surprise rather
than gratification, of polite acknowledgement rather than
acceptance. She knew him; she saw disdain in his eye, and could not
venture to believe that he had determined to accept such an
offering, as an atonement for all the insolence of the past. Her
spirits sank. He held the card in his hand after they were gone, as
if deeply considering it.

"Only think of Elizabeth's including everybody!" whispered Mary
very audibly. "I do not wonder Captain Wentworth is delighted! You
see he cannot put the card out of his hand."

Anne caught his eye, saw his cheeks glow, and his mouth form
itself into a momentary expression of contempt, and turned away,
that she might neither see nor hear more to vex her.

The party separated. The gentlemen had their own pursuits, the
ladies proceeded on their own business, and they met no more while
Anne belonged to them. She was earnestly begged to return and dine,
and give them all the rest of the day, but her spirits had been so
long exerted that at present she felt unequal to more, and fit only
for home, where she might be sure of being as silent as she
chose.

Promising to be with them the whole of the following morning,
therefore, she closed the fatigues of the present by a toilsome
walk to Camden Place, there to spend the evening chiefly in
listening to the busy arrangements of Elizabeth and Mrs Clay for
the morrow's party, the frequent enumeration of the persons
invited, and the continually improving detail of all the
embellishments which were to make it the most completely elegant of
its kind in Bath, while harassing herself with the never-ending
question, of whether Captain Wentworth would come or not? They were
reckoning him as certain, but with her it was a gnawing solicitude
never appeased for five minutes together. She generally thought he
would come, because she generally thought he ought; but it was a
case which she could not so shape into any positive act of duty or
discretion, as inevitably to defy the suggestions of very opposite
feelings.

She only roused herself from the broodings of this restless
agitation, to let Mrs Clay know that she had been seen with Mr
Elliot three hours after his being supposed to be out of Bath, for
having watched in vain for some intimation of the interview from
the lady herself, she determined to mention it, and it seemed to
her there was guilt in Mrs Clay's face as she listened. It was
transient: cleared away in an instant; but Anne could imagine she
read there the consciousness of having, by some complication of
mutual trick, or some overbearing authority of his, been obliged to
attend (perhaps for half an hour) to his lectures and restrictions
on her designs on Sir Walter. She exclaimed, however, with a very
tolerable imitation of nature: —

"Oh! dear! very true. Only think, Miss Elliot, to my great
surprise I met with Mr Elliot in Bath Street. I was never more
astonished. He turned back and walked with me to the Pump Yard. He
had been prevented setting off for Thornberry, but I really forget
by what; for I was in a hurry, and could not much attend, and I can
only answer for his being determined not to be delayed in his
return. He wanted to know how early he might be admitted to-morrow.
He was full of `to-morrow,' and it is very evident that I have been
full of it too, ever since I entered the house, and learnt the
extension of your plan and all that had happened, or my seeing him
could never have gone so entirely out of my head."

Chapter XXIII One day only had passed since Anne's conversation
with Mrs Smith; but a keener interest had succeeded, and she was
now so little touched by Mr Elliot's conduct, except by its effects
in one quarter, that it became a matter of course the next morning,
still to defer her explanatory visit in Rivers Street. She had
promised to be with the Musgroves from breakfast to dinner. Her
faith was plighted, and Mr Elliot's character, like the Sultaness
Scheherazade's head, must live another day.

She could not keep her appointment punctually, however; the
weather was unfavourable, and she had grieved over the rain on her
friends' account, and felt it very much on her own, before she was
able to attempt the walk. When she reached the White Hart, and made
her way to the proper apartment, she found herself neither arriving
quite in time, nor the first to arrive. The party before her were,
Mrs Musgrove, talking to Mrs Croft, and Captain Harville to Captain
Wentworth; and she immediately heard that Mary and Henrietta, too
impatient to wait, had gone out the moment it had cleared, but
would be back again soon, and that the strictest injunctions had
been left with Mrs Musgrove to keep her there till they returned.
She had only to submit, sit down, be outwardly composed, and feel
herself plunged at once in all the agitations which she had merely
laid her account of tasting a little before the morning closed.
There was no delay, no waste of time. She was deep in the happiness
of such misery, or the misery of such happiness, instantly. Two
minutes after her entering the room, Captain Wentworth said—

"We will write the letter we were talking of, Harville, now, if
you will give me materials."

Materials were at hand, on a separate table; he went to it, and
nearly turning his back to them all, was engrossed by writing.

Mrs Musgrove was giving Mrs Croft the history of her eldest
daughter's engagement, and just in that inconvenient tone of voice
which was perfectly audible while it pretended to be a whisper.
Anne felt that she did not belong to the conversation, and yet, as
Captain Harville seemed thoughtful and not disposed to talk, she
could not avoid hearing many undesirable particulars; such as, "how
Mr Musgrove and my brother Hayter had met again and again to talk
it over; what my brother Hayter had said one day, and what Mr
Musgrove had proposed the next, and what had occurred to my sister
Hayter, and what the young people had wished, and what I said at
first I never could consent to, but was afterwards persuaded to
think might do very well," and a great deal in the same style of
open-hearted communication: minutiae which, even with every
advantage of taste and delicacy, which good Mrs Musgrove could not
give, could be properly interesting only to the principals. Mrs
Croft was attending with great good-humour, and whenever she spoke
at all, it was very sensibly. Anne hoped the gentlemen might each
be too much self-occupied to hear.

"And so, ma'am, all these thing considered," said Mrs Musgrove,
in her powerful whisper, "though we could have wished it different,
yet, altogether, we did not think it fair to stand out any longer,
for Charles Hayter was quite wild about it, and Henrietta was
pretty near as bad; and so we thought they had better marry at
once, and make the best of it, as many others have done before
them. At any rate, said I, it will be better than a long
engagement."

"That is precisely what I was going to observe," cried Mrs
Croft. "I would rather have young people settle on a small income
at once, and have to struggle with a few difficulties together,
than be involved in a long engagement. I always think that no
mutual—"

"Oh! dear Mrs Croft," cried Mrs Musgrove, unable to let her
finish her speech, "there is nothing I so abominate for young
people as a long engagement. It is what I always protested against
for my children. It is all very well, I used to say, for young
people to be engaged, if there is a certainty of their being able
to marry in six months, or even in twelve; but a long
engagement—"

"Yes, dear ma'am," said Mrs Croft, "or an uncertain engagement,
an engagement which may be long. To begin without knowing that at
such a time there will be the means of marrying, I hold to be very
unsafe and unwise, and what I think all parents should prevent as
far as they can."

Anne found an unexpected interest here. She felt its application
to herself, felt it in a nervous thrill all over her; and at the
same moment that her eyes instinctively glanced towards the distant
table, Captain Wentworth's pen ceased to move, his head was raised,
pausing, listening, and he turned round the next instant to give a
look, one quick, conscious look at her.

The two ladies continued to talk, to re-urge the same admitted
truths, and enforce them with such examples of the ill effect of a
contrary practice as had fallen within their observation, but Anne
heard nothing distinctly; it was only a buzz of words in her ear,
her mind was in confusion.

Captain Harville, who had in truth been hearing none of it, now
left his seat, and moved to a window, and Anne seeming to watch
him, though it was from thorough absence of mind, became gradually
sensible that he was inviting her to join him where he stood. He
looked at her with a smile, and a little motion of the head, which
expressed, "Come to me, I have something to say;" and the
unaffected, easy kindness of manner which denoted the feelings of
an older acquaintance than he really was, strongly enforced the
invitation. She roused herself and went to him. The window at which
he stood was at the other end of the room from where the two ladies
were sitting, and though nearer to Captain Wentworth's table, not
very near. As she joined him, Captain Harville's countenance
re-assumed the serious, thoughtful expression which seemed its
natural character.

"Look here," said he, unfolding a parcel in his hand, and
displaying a small miniature painting, "do you know who that
is?"

"Certainly: Captain Benwick."

"Yes, and you may guess who it is for. But," (in a deep tone,)
"it was not done for her. Miss Elliot, do you remember our walking
together at Lyme, and grieving for him? I little thought then— but
no matter. This was drawn at the Cape. He met with a clever young
German artist at the Cape, and in compliance with a promise to my
poor sister, sat to him, and was bringing it home for her; and I
have now the charge of getting it properly set for another! It was
a commission to me! But who else was there to employ? I hope I can
allow for him. I am not sorry, indeed, to make it over to another.
He undertakes it;" (looking towards Captain Wentworth,) "he is
writing about it now." And with a quivering lip he wound up the
whole by adding, "Poor Fanny! she would not have forgotten him so
soon!"

"No," replied Anne, in a low, feeling voice. "That I can easily
believe."

"It was not in her nature. She doted on him."

"It would not be the nature of any woman who truly loved."

Captain Harville smiled, as much as to say, "Do you claim that
for your sex?" and she answered the question, smiling also, "Yes.
We certainly do not forget you as soon as you forget us. It is,
perhaps, our fate rather than our merit. We cannot help ourselves.
We live at home, quiet, confined, and our feelings prey upon us.
You are forced on exertion. You have always a profession, pursuits,
business of some sort or other, to take you back into the world
immediately, and continual occupation and change soon weaken
impressions."

"Granting your assertion that the world does all this so soon
for men (which, however, I do not think I shall grant), it does not
apply to Benwick. He has not been forced upon any exertion. The
peace turned him on shore at the very moment, and he has been
living with us, in our little family circle, ever since."

"True," said Anne, "very true; I did not recollect; but what
shall we say now, Captain Harville? If the change be not from
outward circumstances, it must be from within; it must be nature,
man's nature, which has done the business for Captain Benwick."

"No, no, it is not man's nature. I will not allow it to be more
man's nature than woman's to be inconstant and forget those they do
love, or have loved. I believe the reverse. I believe in a true
analogy between our bodily frames and our mental; and that as our
bodies are the strongest, so are our feelings; capable of bearing
most rough usage, and riding out the heaviest weather."

"Your feelings may be the strongest," replied Anne, "but the
same spirit of analogy will authorise me to assert that ours are
the most tender. Man is more robust than woman, but he is not
longer lived; which exactly explains my view of the nature of their
attachments. Nay, it would be too hard upon you, if it were
otherwise. You have difficulties, and privations, and dangers
enough to struggle with. You are always labouring and toiling,
exposed to every risk and hardship. Your home, country, friends,
all quitted. Neither time, nor health, nor life, to be called your
own. It would be hard, indeed" (with a faltering voice), "if
woman's feelings were to be added to all this."

"We shall never agree upon this question," Captain Harville was
beginning to say, when a slight noise called their attention to
Captain Wentworth's hitherto perfectly quiet division of the room.
It was nothing more than that his pen had fallen down; but Anne was
startled at finding him nearer than she had supposed, and half
inclined to suspect that the pen had only fallen because he had
been occupied by them, striving to catch sounds, which yet she did
not think he could have caught.

"Have you finished your letter?" said Captain Harville.

"Not quite, a few lines more. I shall have done in five
minutes."

"There is no hurry on my side. I am only ready whenever you are.
I am in very good anchorage here," (smiling at Anne,) "well
supplied, and want for nothing. No hurry for a signal at all. Well,
Miss Elliot," (lowering his voice,) "as I was saying we shall never
agree, I suppose, upon this point. No man and woman, would,
probably. But let me observe that all histories are against you—all
stories, prose and verse. If I had such a memory as Benwick, I
could bring you fifty quotations in a moment on my side the
argument, and I do not think I ever opened a book in my life which
had not something to say upon woman's inconstancy. Songs and
proverbs, all talk of woman's fickleness. But perhaps you will say,
these were all written by men."

"Perhaps I shall. Yes, yes, if you please, no reference to
examples in books. Men have had every advantage of us in telling
their own story. Education has been theirs in so much higher a
degree; the pen has been in their hands. I will not allow books to
prove anything."

"But how shall we prove anything?"

"We never shall. We never can expect to prove any thing upon
such a point. It is a difference of opinion which does not admit of
proof. We each begin, probably, with a little bias towards our own
sex; and upon that bias build every circumstance in favour of it
which has occurred within our own circle; many of which
circumstances (perhaps those very cases which strike us the most)
may be precisely such as cannot be brought forward without
betraying a confidence, or in some respect saying what should not
be said."

"Ah!" cried Captain Harville, in a tone of strong feeling, "if I
could but make you comprehend what a man suffers when he takes a
last look at his wife and children, and watches the boat that he
has sent them off in, as long as it is in sight, and then turns
away and says, `God knows whether we ever meet again!' And then, if
I could convey to you the glow of his soul when he does see them
again; when, coming back after a twelvemonth's absence, perhaps,
and obliged to put into another port, he calculates how soon it be
possible to get them there, pretending to deceive himself, and
saying, `They cannot be here till such a day,' but all the while
hoping for them twelve hours sooner, and seeing them arrive at
last, as if Heaven had given them wings, by many hours sooner
still! If I could explain to you all this, and all that a man can
bear and do, and glories to do, for the sake of these treasures of
his existence! I speak, you know, only of such men as have hearts!"
pressing his own with emotion.

"Oh!" cried Anne eagerly, "I hope I do justice to all that is
felt by you, and by those who resemble you. God forbid that I
should undervalue the warm and faithful feelings of any of my
fellow-creatures! I should deserve utter contempt if I dared to
suppose that true attachment and constancy were known only by
woman. No, I believe you capable of everything great and good in
your married lives. I believe you equal to every important
exertion, and to every domestic forbearance, so long as—if I may be
allowed the expression—so long as you have an object. I mean while
the woman you love lives, and lives for you. All the privilege I
claim for my own sex (it is not a very enviable one; you need not
covet it), is that of loving longest, when existence or when hope
is gone."

She could not immediately have uttered another sentence; her
heart was too full, her breath too much oppressed.

"You are a good soul," cried Captain Harville, putting his hand
on her arm, quite affectionately. "There is no quarreling with you.
And when I think of Benwick, my tongue is tied."

Their attention was called towards the others. Mrs Croft was
taking leave.

"Here, Frederick, you and I part company, I believe," said she.
"I am going home, and you have an engagement with your friend.
To-night we may have the pleasure of all meeting again at your
party," (turning to Anne.) "We had your sister's card yesterday,
and I understood Frederick had a card too, though I did not see it;
and you are disengaged, Frederick, are you not, as well as
ourselves?"

Captain Wentworth was folding up a letter in great haste, and
either could not or would not answer fully.

"Yes," said he, "very true; here we separate, but Harville and I
shall soon be after you; that is, Harville, if you are ready, I am
in half a minute. I know you will not be sorry to be off. I shall
be at your service in half a minute."

Mrs Croft left them, and Captain Wentworth, having sealed his
letter with great rapidity, was indeed ready, and had even a
hurried, agitated air, which shewed impatience to be gone. Anne
know not how to understand it. She had the kindest "Good morning,
God bless you!" from Captain Harville, but from him not a word, nor
a look! He had passed out of the room without a look!

She had only time, however, to move closer to the table where he
had been writing, when footsteps were heard returning; the door
opened, it was himself. He begged their pardon, but he had
forgotten his gloves, and instantly crossing the room to the
writing table, he drew out a letter from under the scattered paper,
placed it before Anne with eyes of glowing entreaty fixed on her
for a time, and hastily collecting his gloves, was again out of the
room, almost before Mrs Musgrove was aware of his being in it: the
work of an instant!

The revolution which one instant had made in Anne, was almost
beyond expression. The letter, with a direction hardly legible, to
"Miss A. E.—," was evidently the one which he had been folding so
hastily. While supposed to be writing only to Captain Benwick, he
had been also addressing her! On the contents of that letter
depended all which this world could do for her. Anything was
possible, anything might be defied rather than suspense. Mrs
Musgrove had little arrangements of her own at her own table; to
their protection she must trust, and sinking into the chair which
he had occupied, succeeding to the very spot where he had leaned
and written, her eyes devoured the following words:

"I can listen no longer in silence. I must speak to you by such
means as are within my reach. You pierce my soul. I am half agony,
half hope. Tell me not that I am too late, that such precious
feelings are gone for ever. I offer myself to you again with a
heart even more your own than when you almost broke it, eight years
and a half ago. Dare not say that man forgets sooner than woman,
that his love has an earlier death. I have loved none but you.
Unjust I may have been, weak and resentful I have been, but never
inconstant. You alone have brought me to Bath. For you alone, I
think and plan. Have you not seen this? Can you fail to have
understood my wishes? I had not waited even these ten days, could I
have read your feelings, as I think you must have penetrated mine.
I can hardly write. I am every instant hearing something which
overpowers me. You sink your voice, but I can distinguish the tones
of that voice when they would be lost on others. Too good, too
excellent creature! You do us justice, indeed. You do believe that
there is true attachment and constancy among men. Believe it to be
most fervent, most undeviating, in F. W.

"I must go, uncertain of my fate; but I shall return hither, or
follow your party, as soon as possible. A word, a look, will be
enough to decide whether I enter your father's house this evening
or never."

Such a letter was not to be soon recovered from. Half and hour's
solitude and reflection might have tranquillized her; but the ten
minutes only which now passed before she was interrupted, with all
the restraints of her situation, could do nothing towards
tranquillity. Every moment rather brought fresh agitation. It was
overpowering happiness. And before she was beyond the first stage
of full sensation, Charles, Mary, and Henrietta all came in.

The absolute necessity of seeming like herself produced then an
immediate struggle; but after a while she could do no more. She
began not to understand a word they said, and was obliged to plead
indisposition and excuse herself. They could then see that she
looked very ill, were shocked and concerned, and would not stir
without her for the world. This was dreadful. Would they only have
gone away, and left her in the quiet possession of that room it
would have been her cure; but to have them all standing or waiting
around her was distracting, and in desperation, she said she would
go home.

"By all means, my dear," cried Mrs Musgrove, "go home directly,
and take care of yourself, that you may be fit for the evening. I
wish Sarah was here to doctor you, but I am no doctor myself.
Charles, ring and order a chair. She must not walk."

But the chair would never do. Worse than all! To lose the
possibility of speaking two words to Captain Wentworth in the
course of her quiet, solitary progress up the town (and she felt
almost certain of meeting him) could not be borne. The chair was
earnestly protested against, and Mrs Musgrove, who thought only of
one sort of illness, having assured herself with some anxiety, that
there had been no fall in the case; that Anne had not at any time
lately slipped down, and got a blow on her head; that she was
perfectly convinced of having had no fall; could part with her
cheerfully, and depend on finding her better at night.

Anxious to omit no possible precaution, Anne struggled, and
said—

"I am afraid, ma'am, that it is not perfectly understood. Pray
be so good as to mention to the other gentlemen that we hope to see
your whole party this evening. I am afraid there had been some
mistake; and I wish you particularly to assure Captain Harville and
Captain Wentworth, that we hope to see them both."

"Oh! my dear, it is quite understood, I give you my word.
Captain Harville has no thought but of going."

"Do you think so? But I am afraid; and I should be so very
sorry. Will you promise me to mention it, when you see them again?
You will see them both this morning, I dare say. Do promise
me."

"To be sure I will, if you wish it. Charles, if you see Captain
Harville anywhere, remember to give Miss Anne's message. But
indeed, my dear, you need not be uneasy. Captain Harville holds
himself quite engaged, I'll answer for it; and Captain Wentworth
the same, I dare say."

Anne could do no more; but her heart prophesied some mischance
to damp the perfection of her felicity. It could not be very
lasting, however. Even if he did not come to Camden Place himself,
it would be in her power to send an intelligible sentence by
Captain Harville. Another momentary vexation occurred. Charles, in
his real concern and good nature, would go home with her; there was
no preventing him. This was almost cruel. But she could not be long
ungrateful; he was sacrificing an engagement at a gunsmith's, to be
of use to her; and she set off with him, with no feeling but
gratitude apparent.

They were on Union Street, when a quicker step behind, a
something of familiar sound, gave her two moments' preparation for
the sight of Captain Wentworth. He joined them; but, as if
irresolute whether to join or to pass on, said nothing, only
looked. Anne could command herself enough to receive that look, and
not repulsively. The cheeks which had been pale now glowed, and the
movements which had hesitated were decided. He walked by her side.
Presently, struck by a sudden thought, Charles said—

"Captain Wentworth, which way are you going? Only to Gay Street,
or farther up the town?"

"I hardly know," replied Captain Wentworth, surprised.

"Are you going as high as Belmont? Are you going near Camden
Place? Because, if you are, I shall have no scruple in asking you
to take my place, and give Anne your arm to her father's door. She
is rather done for this morning, and must not go so far without
help, and I ought to be at that fellow's in the Market Place. He
promised me the sight of a capital gun he is just going to send
off; said he would keep it unpacked to the last possible moment,
that I might see it; and if I do not turn back now, I have no
chance. By his description, a good deal like the second size
double-barrel of mine, which you shot with one day round
Winthrop."

There could not be an objection. There could be only the most
proper alacrity, a most obliging compliance for public view; and
smiles reined in and spirits dancing in private rapture. In half a
minute Charles was at the bottom of Union Street again, and the
other two proceeding together: and soon words enough had passed
between them to decide their direction towards the comparatively
quiet and retired gravel walk, where the power of conversation
would make the present hour a blessing indeed, and prepare it for
all the immortality which the happiest recollections of their own
future lives could bestow. There they exchanged again those
feelings and those promises which had once before seemed to secure
everything, but which had been followed by so many, many years of
division and estrangement. There they returned again into the past,
more exquisitely happy, perhaps, in their re-union, than when it
had been first projected; more tender, more tried, more fixed in a
knowledge of each other's character, truth, and attachment; more
equal to act, more justified in acting. And there, as they slowly
paced the gradual ascent, heedless of every group around them,
seeing neither sauntering politicians, bustling housekeepers,
flirting girls, nor nursery-maids and children, they could indulge
in those retrospections and acknowledgements, and especially in
those explanations of what had directly preceded the present
moment, which were so poignant and so ceaseless in interest. All
the little variations of the last week were gone through; and of
yesterday and today there could scarcely be an end.

She had not mistaken him. Jealousy of Mr Elliot had been the
retarding weight, the doubt, the torment. That had begun to operate
in the very hour of first meeting her in Bath; that had returned,
after a short suspension, to ruin the concert; and that had
influenced him in everything he had said and done, or omitted to
say and do, in the last four-and-twenty hours. It had been
gradually yielding to the better hopes which her looks, or words,
or actions occasionally encouraged; it had been vanquished at last
by those sentiments and those tones which had reached him while she
talked with Captain Harville; and under the irresistible governance
of which he had seized a sheet of paper, and poured out his
feelings.

Of what he had then written, nothing was to be retracted or
qualified. He persisted in having loved none but her. She had never
been supplanted. He never even believed himself to see her equal.
Thus much indeed he was obliged to acknowledge: that he had been
constant unconsciously, nay unintentionally; that he had meant to
forget her, and believed it to be done. He had imagined himself
indifferent, when he had only been angry; and he had been unjust to
her merits, because he had been a sufferer from them. Her character
was now fixed on his mind as perfection itself, maintaining the
loveliest medium of fortitude and gentleness; but he was obliged to
acknowledge that only at Uppercross had he learnt to do her
justice, and only at Lyme had he begun to understand himself. At
Lyme, he had received lessons of more than one sort. The passing
admiration of Mr Elliot had at least roused him, and the scenes on
the Cobb and at Captain Harville's had fixed her superiority.

In his preceding attempts to attach himself to Louisa Musgrove
(the attempts of angry pride), he protested that he had for ever
felt it to be impossible; that he had not cared, could not care,
for Louisa; though till that day, till the leisure for reflection
which followed it, he had not understood the perfect excellence of
the mind with which Louisa's could so ill bear a comparison, or the
perfect unrivalled hold it possessed over his own. There, he had
learnt to distinguish between the steadiness of principle and the
obstinacy of self-will, between the darings of heedlessness and the
resolution of a collected mind. There he had seen everything to
exalt in his estimation the woman he had lost; and there begun to
deplore the pride, the folly, the madness of resentment, which had
kept him from trying to regain her when thrown in his way.

From that period his penance had become severe. He had no sooner
been free from the horror and remorse attending the first few days
of Louisa's accident, no sooner begun to feel himself alive again,
than he had begun to feel himself, though alive, not at
liberty.

"I found," said he, "that I was considered by Harville an
engaged man! That neither Harville nor his wife entertained a doubt
of our mutual attachment. I was startled and shocked. To a degree,
I could contradict this instantly; but, when I began to reflect
that others might have felt the same—her own family, nay, perhaps
herself—I was no longer at my own disposal. I was hers in honour if
she wished it. I had been unguarded. I had not thought seriously on
this subject before. I had not considered that my excessive
intimacy must have its danger of ill consequence in many ways; and
that I had no right to be trying whether I could attach myself to
either of the girls, at the risk of raising even an unpleasant
report, were there no other ill effects. I had been grossly wrong,
and must abide the consequences."

He found too late, in short, that he had entangled himself; and
that precisely as he became fully satisfied of his not caring for
Louisa at all, he must regard himself as bound to her, if her
sentiments for him were what the Harvilles supposed. It determined
him to leave Lyme, and await her complete recovery elsewhere. He
would gladly weaken, by any fair means, whatever feelings or
speculations concerning him might exist; and he went, therefore, to
his brother's, meaning after a while to return to Kellynch, and act
as circumstances might require.

"I was six weeks with Edward," said he, "and saw him happy. I
could have no other pleasure. I deserved none. He enquired after
you very particularly; asked even if you were personally altered,
little suspecting that to my eye you could never alter."

Anne smiled, and let it pass. It was too pleasing a blunder for
a reproach. It is something for a woman to be assured, in her
eight-and-twentieth year, that she has not lost one charm of
earlier youth; but the value of such homage was inexpressibly
increased to Anne, by comparing it with former words, and feeling
it to be the result, not the cause of a revival of his warm
attachment.

He had remained in Shropshire, lamenting the blindness of his
own pride, and the blunders of his own calculations, till at once
released from Louisa by the astonishing and felicitous intelligence
of her engagement with Benwick.

"Here," said he, "ended the worst of my state; for now I could
at least put myself in the way of happiness; I could exert myself;
I could do something. But to be waiting so long in inaction, and
waiting only for evil, had been dreadful. Within the first five
minutes I said, `I will be at Bath on Wednesday,' and I was. Was it
unpardonable to think it worth my while to come? and to arrive with
some degree of hope? You were single. It was possible that you
might retain the feelings of the past, as I did; and one
encouragement happened to be mine. I could never doubt that you
would be loved and sought by others, but I knew to a certainty that
you had refused one man, at least, of better pretensions than
myself; and I could not help often saying, `Was this for me?'"

Their first meeting in Milsom Street afforded much to be said,
but the concert still more. That evening seemed to be made up of
exquisite moments. The moment of her stepping forward in the
Octagon Room to speak to him: the moment of Mr Elliot's appearing
and tearing her away, and one or two subsequent moments, marked by
returning hope or increasing despondency, were dwelt on with
energy.

"To see you," cried he, "in the midst of those who could not be
my well-wishers; to see your cousin close by you, conversing and
smiling, and feel all the horrible eligibilities and proprieties of
the match! To consider it as the certain wish of every being who
could hope to influence you! Even if your own feelings were
reluctant or indifferent, to consider what powerful supports would
be his! Was it not enough to make the fool of me which I appeared?
How could I look on without agony? Was not the very sight of the
friend who sat behind you, was not the recollection of what had
been, the knowledge of her influence, the indelible, immoveable
impression of what persuasion had once done— was it not all against
me?"

"You should have distinguished," replied Anne. "You should not
have suspected me now; the case is so different, and my age is so
different. If I was wrong in yielding to persuasion once, remember
that it was to persuasion exerted on the side of safety, not of
risk. When I yielded, I thought it was to duty, but no duty could
be called in aid here. In marrying a man indifferent to me, all
risk would have been incurred, and all duty violated."

"Perhaps I ought to have reasoned thus," he replied, "but I
could not. I could not derive benefit from the late knowledge I had
acquired of your character. I could not bring it into play; it was
overwhelmed, buried, lost in those earlier feelings which I had
been smarting under year after year. I could think of you only as
one who had yielded, who had given me up, who had been influenced
by any one rather than by me. I saw you with the very person who
had guided you in that year of misery. I had no reason to believe
her of less authority now. The force of habit was to be added."

"I should have thought," said Anne, "that my manner to yourself
might have spared you much or all of this."

"No, no! your manner might be only the ease which your
engagement to another man would give. I left you in this belief;
and yet, I was determined to see you again. My spirits rallied with
the morning, and I felt that I had still a motive for remaining
here."

At last Anne was at home again, and happier than any one in that
house could have conceived. All the surprise and suspense, and
every other painful part of the morning dissipated by this
conversation, she re-entered the house so happy as to be obliged to
find an alloy in some momentary apprehensions of its being
impossible to last. An interval of meditation, serious and
grateful, was the best corrective of everything dangerous in such
high-wrought felicity; and she went to her room, and grew steadfast
and fearless in the thankfulness of her enjoyment.

The evening came, the drawing-rooms were lighted up, the company
assembled. It was but a card party, it was but a mixture of those
who had never met before, and those who met too often; a
commonplace business, too numerous for intimacy, too small for
variety; but Anne had never found an evening shorter. Glowing and
lovely in sensibility and happiness, and more generally admired
than she thought about or cared for, she had cheerful or forbearing
feelings for every creature around her. Mr Elliot was there; she
avoided, but she could pity him. The Wallises, she had amusement in
understanding them. Lady Dalrymple and Miss Carteret—they would
soon be innoxious cousins to her. She cared not for Mrs Clay, and
had nothing to blush for in the public manners of her father and
sister. With the Musgroves, there was the happy chat of perfect
ease; with Captain Harville, the kind-hearted intercourse of
brother and sister; with Lady Russell, attempts at conversation,
which a delicious consciousness cut short; with Admiral and Mrs
Croft, everything of peculiar cordiality and fervent interest,
which the same consciousness sought to conceal; and with Captain
Wentworth, some moments of communications continually occurring,
and always the hope of more, and always the knowledge of his being
there.

It was in one of these short meetings, each apparently occupied
in admiring a fine display of greenhouse plants, that she said—

"I have been thinking over the past, and trying impartially to
judge of the right and wrong, I mean with regard to myself; and I
must believe that I was right, much as I suffered from it, that I
was perfectly right in being guided by the friend whom you will
love better than you do now. To me, she was in the place of a
parent. Do not mistake me, however. I am not saying that she did
not err in her advice. It was, perhaps, one of those cases in which
advice is good or bad only as the event decides; and for myself, I
certainly never should, in any circumstance of tolerable
similarity, give such advice. But I mean, that I was right in
submitting to her, and that if I had done otherwise, I should have
suffered more in continuing the engagement than I did even in
giving it up, because I should have suffered in my conscience. I
have now, as far as such a sentiment is allowable in human nature,
nothing to reproach myself with; and if I mistake not, a strong
sense of duty is no bad part of a woman's portion."

He looked at her, looked at Lady Russell, and looking again at
her, replied, as if in cool deliberation—

"Not yet. But there are hopes of her being forgiven in time. I
trust to being in charity with her soon. But I too have been
thinking over the past, and a question has suggested itself,
whether there may not have been one person more my enemy even than
that lady? My own self. Tell me if, when I returned to England in
the year eight, with a few thousand pounds, and was posted into the
Laconia, if I had then written to you, would you have answered my
letter? Would you, in short, have renewed the engagement then?"

"Would I!" was all her answer; but the accent was decisive
enough.

"Good God!" he cried, "you would! It is not that I did not think
of it, or desire it, as what could alone crown all my other
success; but I was proud, too proud to ask again. I did not
understand you. I shut my eyes, and would not understand you, or do
you justice. This is a recollection which ought to make me forgive
every one sooner than myself. Six years of separation and suffering
might have been spared. It is a sort of pain, too, which is new to
me. I have been used to the gratification of believing myself to
earn every blessing that I enjoyed. I have valued myself on
honourable toils and just rewards. Like other great men under
reverses," he added, with a smile. "I must endeavour to subdue my
mind to my fortune. I must learn to brook being happier than I
deserve."

Chapter XXIV Who can be in doubt of what followed? When any two
young people take it into their heads to marry, they are pretty
sure by perseverance to carry their point, be they ever so poor, or
ever so imprudent, or ever so little likely to be necessary to each
other's ultimate comfort. This may be bad morality to conclude
with, but I believe it to be truth; and if such parties succeed,
how should a Captain Wentworth and an Anne Elliot, with the
advantage of maturity of mind, consciousness of right, and one
independent fortune between them, fail of bearing down every
opposition? They might in fact, have borne down a great deal more
than they met with, for there was little to distress them beyond
the want of graciousness and warmth. Sir Walter made no objection,
and Elizabeth did nothing worse than look cold and unconcerned.
Captain Wentworth, with five-and-twenty thousand pounds, and as
high in his profession as merit and activity could place him, was
no longer nobody. He was now esteemed quite worthy to address the
daughter of a foolish, spendthrift baronet, who had not had
principle or sense enough to maintain himself in the situation in
which Providence had placed him, and who could give his daughter at
present but a small part of the share of ten thousand pounds which
must be hers hereafter.

Sir Walter, indeed, though he had no affection for Anne, and no
vanity flattered, to make him really happy on the occasion, was
very far from thinking it a bad match for her. On the contrary,
when he saw more of Captain Wentworth, saw him repeatedly by
daylight, and eyed him well, he was very much struck by his
personal claims, and felt that his superiority of appearance might
be not unfairly balanced against her superiority of rank; and all
this, assisted by his well-sounding name, enabled Sir Walter at
last to prepare his pen, with a very good grace, for the insertion
of the marriage in the volume of honour.

The only one among them, whose opposition of feeling could
excite any serious anxiety was Lady Russell. Anne knew that Lady
Russell must be suffering some pain in understanding and
relinquishing Mr Elliot, and be making some struggles to become
truly acquainted with, and do justice to Captain Wentworth. This
however was what Lady Russell had now to do. She must learn to feel
that she had been mistaken with regard to both; that she had been
unfairly influenced by appearances in each; that because Captain
Wentworth's manners had not suited her own ideas, she had been too
quick in suspecting them to indicate a character of dangerous
impetuosity; and that because Mr Elliot's manners had precisely
pleased her in their propriety and correctness, their general
politeness and suavity, she had been too quick in receiving them as
the certain result of the most correct opinions and well-regulated
mind. There was nothing less for Lady Russell to do, than to admit
that she had been pretty completely wrong, and to take up a new set
of opinions and of hopes.

There is a quickness of perception in some, a nicety in the
discernment of character, a natural penetration, in short, which no
experience in others can equal, and Lady Russell had been less
gifted in this part of understanding than her young friend. But she
was a very good woman, and if her second object was to be sensible
and well-judging, her first was to see Anne happy. She loved Anne
better than she loved her own abilities; and when the awkwardness
of the beginning was over, found little hardship in attaching
herself as a mother to the man who was securing the happiness of
her other child.

Of all the family, Mary was probably the one most immediately
gratified by the circumstance. It was creditable to have a sister
married, and she might flatter herself with having been greatly
instrumental to the connexion, by keeping Anne with her in the
autumn; and as her own sister must be better than her husband's
sisters, it was very agreeable that Captain Wentworth should be a
richer man than either Captain Benwick or Charles Hayter. She had
something to suffer, perhaps, when they came into contact again, in
seeing Anne restored to the rights of seniority, and the mistress
of a very pretty landaulette; but she had a future to look forward
to, of powerful consolation. Anne had no Uppercross Hall before
her, no landed estate, no headship of a family; and if they could
but keep Captain Wentworth from being made a baronet, she would not
change situations with Anne.

It would be well for the eldest sister if she were equally
satisfied with her situation, for a change is not very probable
there. She had soon the mortification of seeing Mr Elliot withdraw,
and no one of proper condition has since presented himself to raise
even the unfounded hopes which sunk with him.

The news of his cousins Anne's engagement burst on Mr Elliot
most unexpectedly. It deranged his best plan of domestic happiness,
his best hope of keeping Sir Walter single by the watchfulness
which a son-in-law's rights would have given. But, though
discomfited and disappointed, he could still do something for his
own interest and his own enjoyment. He soon quitted Bath; and on
Mrs Clay's quitting it soon afterwards, and being next heard of as
established under his protection in London, it was evident how
double a game he had been playing, and how determined he was to
save himself from being cut out by one artful woman, at least.

Mrs Clay's affections had overpowered her interest, and she had
sacrificed, for the young man's sake, the possibility of scheming
longer for Sir Walter. She has abilities, however, as well as
affections; and it is now a doubtful point whether his cunning, or
hers, may finally carry the day; whether, after preventing her from
being the wife of Sir Walter, he may not be wheedled and caressed
at last into making her the wife of Sir William.

It cannot be doubted that Sir Walter and Elizabeth were shocked
and mortified by the loss of their companion, and the discovery of
their deception in her. They had their great cousins, to be sure,
to resort to for comfort; but they must long feel that to flatter
and follow others, without being flattered and followed in turn, is
but a state of half enjoyment.

Anne, satisfied at a very early period of Lady Russell's meaning
to love Captain Wentworth as she ought, had no other alloy to the
happiness of her prospects than what arose from the consciousness
of having no relations to bestow on him which a man of sense could
value. There she felt her own inferiority keenly. The disproportion
in their fortune was nothing; it did not give her a moment's
regret; but to have no family to receive and estimate him properly,
nothing of respectability, of harmony, of good will to offer in
return for all the worth and all the prompt welcome which met her
in his brothers and sisters, was a source of as lively pain as her
mind could well be sensible of under circumstances of otherwise
strong felicity. She had but two friends in the world to add to his
list, Lady Russell and Mrs Smith. To those, however, he was very
well disposed to attach himself. Lady Russell, in spite of all her
former transgressions, he could now value from his heart. While he
was not obliged to say that he believed her to have been right in
originally dividing them, he was ready to say almost everything
else in her favour, and as for Mrs Smith, she had claims of various
kinds to recommend her quickly and permanently.

Her recent good offices by Anne had been enough in themselves,
and their marriage, instead of depriving her of one friend, secured
her two. She was their earliest visitor in their settled life; and
Captain Wentworth, by putting her in the way of recovering her
husband's property in the West Indies, by writing for her, acting
for her, and seeing her through all the petty difficulties of the
case with the activity and exertion of a fearless man and a
determined friend, fully requited the services which she had
rendered, or ever meant to render, to his wife.

Mrs Smith's enjoyments were not spoiled by this improvement of
income, with some improvement of health, and the acquisition of
such friends to be often with, for her cheerfulness and mental
alacrity did not fail her; and while these prime supplies of good
remained, she might have bid defiance even to greater accessions of
worldly prosperity. She might have been absolutely rich and
perfectly healthy, and yet be happy. Her spring of felicity was in
the glow of her spirits, as her friend Anne's was in the warmth of
her heart. Anne was tenderness itself, and she had the full worth
of it in Captain Wentworth's affection. His profession was all that
could ever make her friends wish that tenderness less, the dread of
a future war all that could dim her sunshine. She gloried in being
a sailor's wife, but she must pay the tax of quick alarm for
belonging to that profession which is, if possible, more
distinguished in its domestic virtues than in its national
importance.

Finis

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
g
[
st
3
<
(5]
=
<
| —

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

OPS/images/logo-feedbooks.png
Eeedbomls

