The Project Gutenberg eBook of Diary of Samuel Pepys — Volume 22: May/June 1663
This ebook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this ebook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
Title: Diary of Samuel Pepys — Volume 22: May/June 1663
Author: Samuel Pepys
Editor: Baron Richard Griffin Braybrooke
Henry B. Wheatley
Translator: Mynors Bright
Release date: November 30, 2004 [eBook #4141]
Most recently updated: December 27, 2020
Language: English
Credits: Produced by David Widger
*** START OF THE PROJECT GUTENBERG EBOOK DIARY OF SAMUEL PEPYS — VOLUME 22: MAY/JUNE 1663 ***
Produced by David Widger
THE DIARY OF SAMUEL PEPYS M.A. F.R.S.
CLERK OF THE ACTS AND SECRETARY TO THE ADMIRALTY
TRANSCRIBED FROM THE SHORTHAND MANUSCRIPT IN THE PEPYSIAN LIBRARY MAGDALENE COLLEGE CAMBRIDGE BY THE REV. MYNORS BRIGHT M.A. LATE FELLOW AND PRESIDENT OF THE COLLEGE
(Unabridged)
WITH LORD BRAYBROOKE'S NOTES
EDITED WITH ADDITIONS BY
HENRY B. WHEATLEY F.S.A.
DIARY OF SAMUEL PEPYS.
MAY & JUNE
1663
May 1st. Up betimes and my father with me, and he and I all the morning and Will Stankes private, in my wife's closet above, settling our matters concerning our Brampton estate, &c., and I find that there will be, after all debts paid within L100, L50 per annum clear coming towards my father's maintenance, besides L25 per annum annuities to my Uncle Thomas and Aunt Perkins. Of which, though I was in my mind glad, yet thought it not fit to let my father know it thoroughly, but after he had gone out to visit my uncle Thomas and brought him to dinner with him, and after dinner I got my father, brother Tom, and myself together, I did make the business worse to them, and did promise L20 out of my own purse to make it L50 a year to my father, propounding that Stortlow may be sold to pay L200 for his satisfaction therein and the rest to go towards payment of debts and legacies. The truth is I am fearful lest my father should die before debts are paid, and then the land goes to Tom and the burden of paying all debts will fall upon the rest of the land. Not that I would do my brother any real hurt. I advised my father to good husbandry and to living within the compass of L50 a year, and all in such kind words, as not only made, them but myself to weep, and I hope it will have a good effect. That being done, and all things agreed on, we went down, and after a glass of wine we all took horse, and I, upon a horse hired of Mr. Game, saw him out of London, at the end of Bishopsgate Street, and so I turned and rode, with some trouble, through the fields, and then Holborn, &c., towards Hide Park, whither all the world, I think, are going, and in my going, almost thither, met W. Howe coming galloping upon a little crop black nag; it seems one that was taken in some ground of my Lord's, by some mischance being left by his master, a thief; this horse being found with black cloth ears on, and a false mayne, having none of his own; and I back again with him to the Chequer, at Charing Cross, and there put up my own dull jade, and by his advice saddled a delicate stone-horse of Captain Ferrers's, and with that rid in state to the Park, where none better mounted than I almost, but being in a throng of horses, seeing the King's riders showing tricks with their managed horses, which were very strange, my stone-horse was very troublesome, and begun to, fight with other horses, to the dangering him and myself, and with much ado I got out, and kept myself out of harm's way.. Here I saw nothing good, neither the King, nor my Lady Castlemaine, nor any great ladies or beauties being there, there being more pleasure a great deal at an ordinary day; or else those few good faces that there were choked up with the many bad ones, there being people of all sorts in coaches there, to some thousands, I think. Going thither in the highway, just by the Park gate, I met a boy in a sculler boat, carried by a dozen people at least, rowing as hard as he could drive, it seems upon some wager. By and by, about seven or eight o'clock, homeward; and changing my horse again, I rode home, coaches going in great crowds to the further end of the town almost. In my way, in Leadenhall Street, there was morris-dancing which I have not seen a great while. So set my horse up at Game's, paying 5s. for him. And so home to see Sir J. Minnes, who is well again, and after staying talking with him awhile, I took leave and went to hear Mrs. Turner's daughter, at whose house Sir J. Minnes lies, play on the harpsicon; but, Lord! it was enough to make any man sick to hear her; yet I was forced to commend her highly. So home to supper and to bed, Ashwell playing upon the tryangle very well before I went to bed. This day Captain Grove sent me a side of pork, which was the oddest present, sure, that was ever made any man; and the next, I remember I told my wife, I believe would be a pound of candles, or a shoulder of mutton; but the fellow do it in kindness, and is one I am beholden to. So to bed very weary, and a little galled for lack of riding, praying to God for a good journey to my father, of whom I am afeard, he being so lately ill of his pain.
2nd. Being weary last night, I slept till almost seven o'clock, a thing I have not done many a day. So up and to my office (being come to some angry words with my wife about neglecting the keeping of the house clean, I calling her beggar, and she me pricklouse, which vexed me) and there all the morning. So to the Exchange and then home to dinner, and very merry and well pleased with my wife, and so to the office again, where we met extraordinary upon drawing up the debts of the Navy to my Lord Treasurer. So rose and up to Sir W. Pen to drink a glass of bad syder in his new far low dining room, which is very noble, and so home, where Captain Ferrers and his lady are come to see my wife, he being to go the beginning of next week to France to sea and I think to fetch over my young Lord Hinchinbroke. They being gone I to my office to write letters by the post, and so home to supper and to bed.
3rd (Lord's day). Up before 5 o'clock and alone at setting my Brampton papers to rights according to my father's and my computation and resolution the other day to my good content, I finding that there will be clear saved to us L50 per annum, only a debt of it may be L100. So made myself ready and to church, where Sir W. Pen showed me the young lady which young Dawes, that sits in the new corner-pew in the church, hath stole away from Sir Andrew Rickard, her guardian, worth L1000 per annum present, good land, and some money, and a very well-bred and handsome lady: he, I doubt, but a simple fellow. However, he got this good luck to get her, which methinks I could envy him with all my heart. Home to dinner with my wife, who not being very well did not dress herself but staid at home all day, and so I to church in the afternoon and so home again, and up to teach Ashwell the grounds of time and other things on the tryangle, and made her take out a Psalm very well, she having a good ear and hand. And so a while to my office, and then home to supper and prayers, to bed, my wife and I having a little falling out because I would not leave my discourse below with her and Ashwell to go up and talk with her alone upon something she has to say. She reproached me but I had rather talk with any body than her, by which I find I think she is jealous of my freedom with Ashwell, which I must avoid giving occasion of.
4th. Up betimes and to setting my Brampton papers in order and looking over my wardrobe against summer, and laying things in order to send to my brother to alter. By and by took boat intending to have gone down to Woolwich, but seeing I could not get back time enough to dinner, I returned and home. Whither by and by the dancing-master' came, whom standing by, seeing him instructing my wife, when he had done with her, he would needs have me try the steps of a coranto, and what with his desire and my wife's importunity, I did begin, and then was obliged to give him entry-money 10s., and am become his scholler. The truth is, I think it a thing very useful for a gentleman, and sometimes I may have occasion of using it, and though it cost me what I am heartily sorry it should, besides that I must by my oath give half as much more to the poor, yet I am resolved to get it up some other way, and then it will not be above a month or two in a year. So though it be against my stomach yet I will try it a little while; if I see it comes to any great inconvenience or charge I will fling it off. After I had begun with the steps of half a coranto, which I think I shall learn well enough, he went away, and we to dinner, and by and by out by coach, and set my wife down at my Lord Crew's, going to see my Lady Jem. Montagu, who is lately come to town, and I to St. James's; where Mr. Coventry, Sir W. Pen and I staid a good while for the Duke's coming in, but not coming, we walked to White Hall; and meeting the King, we followed him into the Park, where Mr. Coventry and he talked of building a new yacht, which the King is resolved to have built out of his privy purse, he having some contrivance of his own. The talk being done, we fell off to White Hall, leaving the King in the Park, and going back, met the Duke going towards St. James's to meet us. So he turned back again, and to his closett at White Hall; and there, my Lord Sandwich present, we did our weekly errand, and so broke up; and I down into the garden with my Lord Sandwich (after we had sat an hour at the Tangier Committee); and after talking largely of his own businesses, we begun to talk how matters are at Court: and though he did not flatly tell me any such thing, yet I do suspect that all is not kind between the King and the Duke, and that the King's fondness to the little Duke do occasion it; and it may be that there is some fear of his being made heir to the Crown. But this my Lord did not tell me, but is my guess only; and that my Lord Chancellor is without doubt falling past hopes. He being gone to Chelsey by coach I to his lodgings, where my wife staid for me, and she from thence to see Mrs. Pierce and called me at Whitehall stairs (where I went before by land to know whether there was any play at Court to-night) and there being none she and I to Mr. Creed to the Exchange, where she bought something, and from thence by water to White Fryars, and wife to see Mrs. Turner, and then came to me at my brother's, where I did give him order about my summer clothes, and so home by coach, and after supper to bed to my wife, with whom I have not lain since I used to lie with my father till to-night.
5th. Up betimes and to my office, and there busy all the morning, among other things walked a good while up and down with Sir J. Minnes, he telling many old stories of the Navy, and of the state of the Navy at the beginning of the late troubles, and I am troubled at my heart to think, and shall hereafter cease to wonder, at the bad success of the King's cause, when such a knave as he (if it be true what he says) had the whole management of the fleet, and the design of putting out of my Lord Warwick, and carrying the fleet to the King, wherein he failed most fatally to the King's ruin. Dined at home, and after dinner up to try my dance, and so to the office again, where we sat all the afternoon. In the evening Deane of Woolwich went home with me and showed me the use of a little sliding ruler, less than that I bought the other day, which is the same with that, but more portable; however I did not seem to understand or even to have seen anything of it before, but I find him an ingenious fellow, and a good servant in his place to the King. Thence to my office busy writing letters, and then came Sir W. Warren, staying for a letter in his business by the post, and while that was writing he and I talked about merchandise, trade, and getting of money. I made it my business to enquire what way there is for a man bred like me to come to understand anything of trade. He did most discretely answer me in all things, shewing me the danger for me to meddle either in ships or merchandise of any sort or common stocks, but what I have to keep at interest, which is a good, quiett, and easy profit, and once in a little while something offers that with ready money you may make use of money to good profit. Wherein I concur much with him, and parted late with great pleasure and content in his discourse, and so home to supper and to bed. It has been this afternoon very hot and this evening also, and about 11 at night going to bed it fell a-thundering and lightening, the greatest flashes enlightening the whole body of the yard, that ever I saw in my life.
6th. Up betimes and to my office a good while at my new rulers, then to business, and towards noon to the Exchange with Creed, where we met with Sir J. Minnes coming in his coach from Westminster, who tells us, in great heat, that, by God, the Parliament will make mad work; that they will render all men incapable of any military or civil employment that have borne arms in the late troubles against the King, excepting some persons; which, if it be so, as I hope it is not, will give great cause of discontent, and I doubt will have but bad effects. I left them at the Exchange and walked to Paul's Churchyard to look upon a book or two, and so back, and thence to the Trinity House, and there dined, where, among other discourse worth hearing among the old seamen, they tell us that they have catched often in Greenland in fishing whales with the iron grapnells that had formerly been struck into their bodies covered over with fat; that they have had eleven hogsheads of oyle out of the tongue of a whale. Thence after dinner home to my office, and there busy till the evening. Then home and to supper, and while at supper comes Mr. Pembleton, and after supper we up to our dancing room and there danced three or four country dances, and after that a practice of my coranto I began with him the other day, and I begin to think that I shall be able to do something at it in time. Late and merry at it, and so weary to bed.
7th. Up betimes and to my office awhile, and then by water with my wife, leaving her at the new Exchange, and I to see Dr. Williams, and spoke with him about my business with Tom Trice, and so to my brother's, who I find very careful now-a-days, more than ordinary in his business and like to do well. From thence to Westminster, and there up and down from the Hall to the Lobby, the Parliament sitting. Sir Thomas Crew this day tells me that the Queen, hearing that there was L40,000 per annum brought into her account among the other expences of the Crown to the Committee of Parliament, she took order to let them know that she hath yet for the payment of her whole family received but L4,000, which is a notable act of spirit, and I believe is true. So by coach to my Lord Crew's, and there dined with him. He tells me of the order the House of Commons have made for the drawing an Act for the rendering none capable of preferment or employment in the State, but who have been loyall and constant to the King and Church; which will be fatal to a great many, and makes me doubt lest I myself, with all my innocence during the late times, should be brought in, being employed in the Exchequer; but, I hope, God will provide for me. This day the new Theatre Royal begins to act with scenes the Humourous Lieutenant, but I have not time to see it, nor could stay to see my Lady Jemimah lately come to town, and who was here in the house, but dined above with her grandmother. But taking my wife at my brother's home by coach, and the officers being at Deptford at a Pay we had no office, but I took my wife by water and so spent the evening, and so home with great pleasure to supper, and then to bed.
8th. Up very early and to my office, there preparing letters to my father of great import in the settling of our affairs, and putting him upon a way [of] good husbandry, I promising to make out of my own purse him up to L50 per annum, till either by my uncle Thomas's death or the fall of the Wardrobe place he be otherwise provided. That done I by water to the Strand, and there viewed the Queen-Mother's works at Somersett House, and thence to the new playhouse, but could not get in to see it. So to visit my Lady Jemimah, who is grown much since I saw her; but lacks mightily to be brought into the fashion of the court to set her off: Thence to the Temple, and there sat till one o'clock reading at Playford's in Dr. Usher's 'Body of Divinity' his discourse of the Scripture, which is as much, I believe, as is anywhere said by any man, but yet there is room to cavill, if a man would use no faith to the tradition of the Church in which he is born, which I think to be as good an argument as most is brought for many things, and it may be for that among others. Thence to my brother's, and there took up my wife and Ashwell to the Theatre Royall, being the second day of its being opened. The house is made with extraordinary good contrivance, and yet hath some faults, as the narrowness of the passages in and out of the Pitt, and the distance from the stage to the boxes, which I am confident cannot hear; but for all other things it is well, only, above all, the musique being below, and most of it sounding under the very stage, there is no hearing of the bases at all, nor very well of the trebles, which sure must be mended. The play was "The Humerous Lieutenant," a play that hath little good in it, nor much in the very part which, by the King's command, Lacy now acts instead of Clun. In the dance, the tall devil's actions was very pretty. The play being done, we home by water, having been a little shamed that my wife and woman were in such a pickle, all the ladies being finer and better dressed in the pitt than they used, I think, to be. To my office to set down this day's passage, and, though my oath against going to plays do not oblige me against this house, because it was not then in being, yet believing that at the time my meaning was against all publique houses, I am resolved to deny myself the liberty of two plays at Court, which are in arreare to me for the months of March and April, which will more than countervail this excess, so that this month of May is the first that I must claim a liberty of going to a Court play according to my oath. So home to supper, and at supper comes Pembleton, and afterwards we all up to dancing till late, and so broke up and to bed, and they say that I am like to make a dancer.
9th. Up betimes and to my office, whither sooner than ordinary comes Mr. Hater desiring to speak a word to me alone, which I was from the disorder of his countenance amused at, and so the poor man began telling me that by Providence being the last Lord's day at a meeting of some Friends upon doing of their duties, they were surprised, and he carried to the Counter, but afterwards released; however, hearing that Sir W. Batten do hear of [it,] he thought it good to give me an account of it, lest it might tend to any prejudice to me. I was extraordinary surprised with it, and troubled for him, knowing that now it is out it is impossible for me to conceal it, or keep him in employment under me without danger to myself. I cast about all I could, and did give him the best advice I could, desiring to know if I should promise that he would not for the time to come commit the same, he told me he desired that I would rather forbear to promise that, for he durst not do it, whatever God in His providence shall do with him, and that for my part he did bless God and thank me for all the love and kindness I have shewed him hitherto. I could not without tears in my eyes discourse with him further, but at last did pitch upon telling the truth of the whole to Mr. Coventry as soon as I could, and to that end did use means to prevent Sir W. Batten (who came to town last night) from going to that end to-day, lest he might doe it to Sir G. Carteret or Mr. Coventry before me; which I did prevail and kept him at the office all the morning. At noon dined at home with a heavy heart for the poor man, and after dinner went out to my brother's, and thence to Westminster, where at Mr. Jervas's, my old barber, I did try two or three borders and perriwiggs, meaning to wear one; and yet I have no stomach [for it,] but that the pains of keeping my hair clean is so great. He trimmed me, and at last I parted, but my mind was almost altered from my first purpose, from the trouble that I foresee will be in wearing them also. Thence by water home and to the office, where busy late, and so home to supper and bed, with my mind much troubled about T. Hater.
10th (Lord's day). Up betimes, and put on a black cloth suit, with white lynings under all, as the fashion is to wear, to appear under the breeches. So being ready walked to St. James's, where I sat talking with Mr. Coventry, while he made himself ready, about several businesses of the Navy, and afterwards, the Duke being gone out, he and I walked to White Hall together over the Park, I telling him what had happened to Tom Hater, at which he seems very sorry, but tells me that if it is not made very publique, it will not be necessary to put him away at present, but give him good caution for the time to come. However, he will speak to the Duke about it and know his pleasure. Parted with him there, and I walked back to St. James's, and was there at mass, and was forced in the crowd to kneel down; and mass being done, to the King's Head ordinary, whither I sent for Mr. Creed and there we dined, where many Parliament-men; and most of their talk was about the news from Scotland, that the Bishop of Galloway was besieged in his house by some woman, and had like to have been outraged, but I know not how he was secured; which is bad news, and looks just as it did in the beginning of the late troubles. From thence they talked of rebellion; and I perceive they make it their great maxime to be sure to master the City of London, whatever comes of it or from it. After that to some other discourse, and, among other things, talking of the way of ordinaries, that it is very convenient, because a man knows what he hath to pay: one did wish that, among many bad, we could learn two good things of France, which were that we would not think it below the gentleman, or person of honour at a tavern, to bargain for his meat before he eats it; and next, to take no servant without certificate from some friend or gentleman of his good behaviour and abilities. Hence with Creed into St. James's Park, and there walked all the afternoon, and thence on foot home, and after a little while at my office walked in the garden with my wife, and so home to supper, and after prayers to bed. My brother Tom supped with me, and should have brought my aunt Ellen with him; she was not free to go abroad.
11th. Up betimes, and by water to Woolwich on board the Royall James, to see in what dispatch she is to be carried about to Chatham. So to the yard a little, and thence on foot to Greenwich, where going I was set upon by a great dogg, who got hold of my garters, and might have done me hurt; but, Lord, to see in what a maze I was, that, having a sword about me, I never thought of it, or had the heart to make use of it, but might, for want of that courage, have been worried. Took water there and home, and both coming and going did con my lesson on my Ruler to measure timber, which I think I can well undertake now to do. At home there being Pembleton I danced, and I think shall come on to do something in a little time, and after dinner by coach with Sir W. Pen (setting down his daughter at Clerkenwell), to St. James's, where we attended the Duke of York: and, among other things, Sir G. Carteret and I had a great dispute about the different value of the pieces of eight rated by Mr. Creed at 4s. and 5d., and by Pitts at 4s. and 9d., which was the greatest husbandry to the King? he persisting that the greatest sum was; which is as ridiculous a piece of ignorance as could be imagined. However, it is to be argued at the Board, and reported to the Duke next week; which I shall do with advantage, I hope. Thence to the Tangier Committee, where we should have concluded in sending Captain Cuttance and the rest to Tangier to deliberate upon the design of the Mole before they begin to work upon it, but there being not a committee (my Lord intending to be there but was taken up at my Lady Castlemayne's) I parted and went homeward, after a little discourse with Mr. Pierce the surgeon, who tells me that my Lady Castlemaine hath now got lodgings near the King's chamber at Court; and that the other day Dr. Clerke and he did dissect two bodies, a man and a woman; before the King, with which the King was highly pleased. By water and called upon Tom Trice by appointment with Dr. Williams, but the Dr. did not come, it seems by T. Trice's desire, not thinking he should be at leisure. However, in general we talked of our business, and I do not find that he will come to any lower terms than L150, which I think I shall not give him but by law, and so we parted, and I called upon Mr. Crumlum, and did give him the 10s. remaining, not laid out of the L5 I promised him for the school, with which he will buy strings, and golden letters upon the books I did give them. I sat with him and his wife a great while talking, and she is [a] pretty woman, never yet with child, and methinks looks as if her mouth watered now and then upon some of her boys. Then upon Tom Pepys, the Turner, desiring his father and his letter to Piggott signifying his consent to the selling of his land for the paying of us his money, and so home, and finding Pembleton there we did dance till it was late, and so to supper and to bed.
12th. Up between four and five, and after dressing myself then to my office to prepare business against the afternoon, where all the morning, and dined at noon at home, where a little angry with my wife for minding nothing now but the dancing-master, having him come twice a day, which is a folly. Again, to my office. We sat till late, our chief business being the reconciling the business of the pieces of eight mentioned yesterday before the Duke of York, wherein I have got the day, and they are all brought over to what I said, of which I am proud. Late writing letters, and so home to supper and to bed. Here I found Creed staying for me, and so after supper I staid him all night and lay with me, our great discourse being the folly of our two doting knights, of which I am ashamed.
13th. Lay till 6 o'clock and then up, and after a little talk and mirth, he went away, and I to my office, where busy all the morning, and at noon home to dinner, and after dinner Pembleton came and I practised. But, Lord! to see how my wife will not be thought to need telling by me or Ashwell, and yet will plead that she has learnt but a month, which causes many short fallings out between us. So to my office, whither one-eyed Cooper came to see me, and I made him to show me the use of platts, and to understand the lines, and how to find how lands bear, &c., to my great content. Then came Mr. Barrow, storekeeper of Chatham, who tells me many things, how basely Sir W. Batten has carried himself to him, and in all things else like a passionate dotard, to the King's great wrong. God mend all, for I am sure we are but in an ill condition in the Navy, however the King is served in other places. Home to supper, to cards, and to bed.
14th. Up betimes and put up some things to send to Brampton. Then abroad to the Temple, and up and down about business, and met Mr. Moore; and with him to an alehouse in Holborn; where in discourse he told me that he fears the King will be tempted to endeavour the setting the Crown upon the little Duke, which may cause troubles; which God forbid, unless it be his due! He told me my Lord do begin to settle to business again, which I am glad of, for he must not sit out, now he has done his own business by getting his estate settled, and that the King did send for him the other day to my Lady Castlemaine's, to play at cards, where he lost L50; for which I am sorry, though he says my Lord was pleased at it, and said he would be glad at any time to lose L50 for the King to send for him to play, which I do not so well like. Thence home, and after dinner to the office, where we sat till night, and then made up my papers and letters by the post, and so home to dance with Pembleton. This day we received a baskett from my sister Pall, made by her of paper, which hath a great deal of labour in it for country innocent work. After supper to bed, and going to bed received a letter from Mr. Coventry desiring my coming to him to-morrow morning, which troubled me to think what the business should be, fearing it must be some bad news in Tom Hater's business.
15th. Up betimes and walked to St. James's, where Mr. Coventry being in bed I walked in the Park, discoursing with the keeper of the Pell Mell, who was sweeping of it; who told me of what the earth is mixed that do floor the Mall, and that over all there is cockle-shells powdered, and spread to keep it fast; which, however, in dry weather, turns to dust and deads the ball. Thence to Mr. Coventry; and sitting by his bedside, he did tell me that he sent for me to discourse upon my Lord Sandwich's allowances for his several pays, and what his thoughts are concerning his demands; which he could not take the freedom to do face to face, it being not so proper as by me: and did give me a most friendly and ingenuous account of all; telling me how unsafe, at this juncture, while every man's, and his actions particularly, are descanted upon, it is either for him to put the Duke upon doing, or my Lord himself to desire anything extraordinary, 'specially the King having been so bountifull already; which the world takes notice of even to some repinings. All which he did desire me to discourse with my Lord of; which I have undertook to do. We talked also of our office in general, with which he told me that he was now-a-days nothing so satisfied as he was wont to be. I confess I told him things are ordered in that way that we must of necessity break in a little time a pieces. After done with him about these things, he told me that for Mr. Hater the Duke's word was in short that he found he had a good servant, an Anabaptist, and unless he did carry himself more to the scandal of the office, he would bear with his opinion till he heard further, which do please me very much. Thence walked to Westminster, and there up and down in the Hall and the Parliament House all the morning; at noon by coach to my Lord Crew's, hearing that Lord Sandwich did dine there; where I told him what had passed between Mr. Coventry and myself; with which he was contented, though I could perceive not very well pleased. And I do believe that my Lord do find some other things go against his mind in the House; for in the motion made the other day in the House by my Lord Bruce, that none be capable of employment but such as have been loyal and constant to the King and Church, the General [Monk] and my Lord were mentioned to be excepted; and my Lord Bruce did come since to my Lord, to clear himself that he meant nothing to his prejudice, nor could it have any such effect if he did mean it. After discourse with my Lord; to dinner with him; there dining there my Lord Montagu of Boughton, Mr. William Montagu his brother, the Queen's Sollicitor, &c., and a fine dinner. Their talk about a ridiculous falling-out two days ago at my Lord of Oxford's house, at an entertainment of his, there being there my Lord of Albemarle, Lynsey, two of the Porters, my Lord Bellasses, and others, where there were high words and some blows, and pulling off of perriwiggs; till my Lord Monk took away some of their swords, and sent for some soldiers to guard the house till the fray was ended. To such a degree of madness the nobility of this age is come! After dinner I went up to Sir Thomas Crew, who lies there not very well in his head, being troubled with vapours and fits of dizziness: and there I sat talking with him all the afternoon from one discourse to another, the most was upon the unhappy posture of things at this time; that the King do mind nothing but pleasures, and hates the very sight or thoughts of business; that my Lady Castlemaine rules him, who, he says, hath all the tricks of Aretin
[An allusion to Aretin's infamous letters and sonnets accompanying the as infamous "Postures" engraved by Marc Antonio from the designs of Julio Romano (Steinman's "Memoir of Barbara, Duchess of Cleveland," privately printed, 1871).]
that are to be practised to give pleasure. In which he is too able but what is the unhappiness in that, as the Italian proverb says, "lazzo dritto non vuolt consiglio." If any of the sober counsellors give him good advice, and move him in anything that is to his good and honour, the other part, which are his counsellers of pleasure, take him when he is with my Lady Castlemaine, and in a humour of delight, and then persuade him that he ought not to hear nor listen to the advice of those old dotards or counsellors that were heretofore his enemies: when, God knows! it is they that now-a-days do most study his honour. It seems the present favourites now are my Lord Bristol, Duke of Buckingham, Sir H. Bennet, my Lord Ashley, and Sir Charles Barkeley; who, among them, have cast my Lord Chancellor upon his back, past ever getting up again; there being now little for him to do, and he waits at Court attending to speak to the King as others do: which I pray God may prove of good effects, for it is feared it will be the same with my Lord Treasurer shortly. But strange to hear how my Lord Ashley, by my Lord Bristol's means (he being brought over to the Catholique party against the Bishopps, whom he hates to the death, and publicly rails against them; not that he is become a Catholique, but merely opposes the Bishopps; and yet, for aught I hear, the Bishopp of London keeps as great with the King as ever) is got into favour, so much that, being a man of great business and yet of pleasure, and drolling too, he, it is thought, will be made Lord Treasurer upon the death or removal of the good old man. My Lord Albemarle, I hear, do bear through and bustle among them, and will not be removed from the King's good opinion and favour, though none of the Cabinett; but yet he is envied enough. It is made very doubtful whether the King do not intend the making of the Duke of Monmouth legitimate;
[Thomas Ross, Monmouth's tutor, put the idea into his head that Charles II. had married his mother. The report was sedulously spread abroad, and obtained some kind of credence, until, in June, 1678, the king set the matter at rest by publishing a declaration, which was entered in the Council book and registered in Chancery. The words of the declaration are: "That to avoid any dispute which might happen in time to come concerning the succession of the Crown, he (Charles) did declare, in the presence of Almighty God, that he never gave, nor made any contract of marriage, nor was married to Mrs. Barlow, alias Waters, the Duke of Monmouth's mother, nor to any other woman whatsoever, but to his present wife, Queen Catherine, then living."]
but surely the Commons of England will never do it, nor the Duke of York suffer it, whose lady, I am told, is very troublesome to him by her jealousy. But it is wonderful that Sir Charles Barkeley should be so great still, not [only] with the King, but Duke also; who did so stiffly swear that he had lain with her.
[The conspiracy of Sir Charles Berkeley, Lord Arran, Jermyn, Talbot, and Killigrew to traduce Anne Hyde was peculiarly disgraceful, and the conduct of all the actors in the affair of the marriage, from Lord Clarendon downwards, was far from creditable (see Lister's "Life of Clarendon," ii. 68-79)]
And another one Armour that he rode before her on horseback in Holland I think No care is observed to be taken of the main chance, either for maintaining of trade or opposing of factions, which, God knows, are ready to break out, if any of them (which God forbid!) should dare to begin; the King and every man about him minding so much their pleasures or profits. My Lord Hinchingbroke, I am told, hath had a mischance to kill his boy by his birding-piece going off as he was a-fowling. The gun was charged with small shot, and hit the boy in the face and about the temples, and he lived four days. In Scotland, it seems, for all the newes-books tell us every week that they are all so quiett, and everything in the Church settled, the old woman had like to have killed, the other day, the Bishop of Galloway, and not half the Churches of the whole kingdom conform. Strange were the effects of the late thunder and lightning about a week since at Northampton, coming with great rain, which caused extraordinary floods in a few hours, bearing away bridges, drowning horses, men, and cattle. Two men passing over a bridge on horseback, the arches before and behind them were borne away, and that left which they were upon: but, however, one of the horses fell over, and was drowned. Stacks of faggots carried as high as a steeple, and other dreadful things; which Sir Thomas Crew showed me letters to him about from Mr. Freemantle and others, that it is very true. The Portugalls have choused us,
[The word chouse appears to have been introduced into the language at the beginning of the seventeenth century. In 1609, a Chiaus sent by Sir Robert Shirley, from Constantinople to London, had chiaused (or choused) the Turkish and Persian merchants out of L4,000, before the arrival of his employer, and had decamped. The affair was quite recent in 1610, when Jonson's "Alchemist" appeared, in which it is alluded to .]
it seems, in the Island of Bombay, in the East Indys; for after a great charge of our fleets being sent thither with full commission from the King of Portugall to receive it, the Governour by some pretence or other will not deliver it to Sir Abraham Shipman, sent from the King, nor to my Lord of Marlborough; which the King takes highly ill, and I fear our Queen will fare the worse for it. The Dutch decay there exceedingly, it being believed that their people will revolt from them there, and they forced to give over their trade. This is talked of among us, but how true I understand not. Sir Thomas showed me his picture and Sir Anthony Vandike's, in crayon in little, done exceedingly well. Having thus freely talked with him, and of many more things, I took leave, and by coach to St. James's, and there told Mr. Coventry what I had done with my Lord with great satisfaction, and so well pleased home, where I found it almost night, and my wife and the dancing-master alone above, not dancing but talking. Now so deadly full of jealousy I am that my heart and head did so cast about and fret that I could not do any business possibly, but went out to my office, and anon late home again and ready to chide at every thing, and then suddenly to bed and could hardly sleep, yet durst not say any thing, but was forced to say that I had bad news from the Duke concerning Tom Hater as an excuse to my wife, who by my folly has too much opportunity given her with the man, who is a pretty neat black man, but married. But it is a deadly folly and plague that I bring upon myself to be so jealous and by giving myself such an occasion more than my wife desired of giving her another month's dancing. Which however shall be ended as soon as I can possibly. But I am ashamed to think what a course I did take by lying to see whether my wife did wear drawers to-day as she used to do, and other things to raise my suspicion of her, but I found no true cause of doing it.
16th. Up with my mind disturbed and with my last night's doubts upon me, for which I deserve to be beaten if not really served as I am fearful of being, especially since God knows that I do not find honesty enough in my own mind but that upon a small temptation I could be false to her, and therefore ought not to expect more justice from her, but God pardon both my sin and my folly herein. To my office and there sitting all the morning, and at noon dined at home. After dinner comes Pembleton, and I being out of humour would not see him, pretending business, but, Lord! with what jealousy did I walk up and down my chamber listening to hear whether they danced or no, which they did, notwithstanding I afterwards knew and did then believe that Ashwell was with them. So to my office awhile, and, my jealousy still reigning, I went in and, not out of any pleasure but from that only reason, did go up to them to practise, and did make an end of "La Duchesse," which I think I should, with a little pains, do very well. So broke up and saw him gone. Then Captain Cocke coming to me to speak about my seeming discourtesy to him in the business of his hemp, I went to the office with him, and there discoursed it largely and I think to his satisfaction. Then to my business, writing letters and other things till late at night, and so home to supper and bed. My mind in some better ease resolving to prevent matters for the time to come as much as I can, it being to no purpose to trouble myself for what is past, being occasioned too by my own folly.
17th (Lord's day). Up and in my chamber all the morning, preparing my great letters to my father, stating to him the perfect condition of our estate. My wife and Ashwell to church, and after dinner they to church again, and I all the afternoon making an end of my morning's work, which I did about the evening, and then to talk with my wife till after supper, and so to bed having another small falling out and myself vexed with my old fit of jealousy about her dancing-master. But I am a fool for doing it. So to bed by daylight, I having a very great cold, so as I doubt whether I shall be able to speak to-morrow at our attending the Duke, being now so hoarse.
18th. Up and after taking leave of Sir W. Batten, who is gone this day towards Portsmouth (to little purpose, God knows) upon his survey, I home and spent the morning at dancing; at noon Creed dined with us and Mr. Deane Woolwich, and so after dinner came Mr. Howe, who however had enough for his dinner, and so, having done, by coach to Westminster, she to Mrs. Clerke and I to St. James's, where the Duke being gone down by water to-day with the King I went thence to my Lord Sandwich's lodgings, where Mr. Howe and I walked a while, and going towards Whitehall through the garden Dr. Clerk and Creed called me across the bowling green, and so I went thither and after a stay went up to Mrs. Clerke who was dressing herself to go abroad with my wife. But, Lord! in what a poor condition her best chamber is, and things about her, for all the outside and show that she makes, but I found her just such a one as Mrs. Pierce, contrary to my expectation, so much that I am sick and sorry to see it. Thence for an hour Creed and I walked to White Hall, and into the Park, seeing the Queen and Maids of Honour passing through the house going to the Park. But above all, Mrs. Stuart is a fine woman, and they say now a common mistress to the King,
[The king said to 'la belle' Stuart, who resisted all his importunities, that he hoped he should live to see her "ugly and willing" (Lord Dartmouth's note to Burnet's "Own Time," vol. i., p. 436, ed. 1823).]
as my Lady Castlemaine is; which is a great pity. Thence taking a coach to Mrs. Clerke's, took her, and my wife, and Ashwell, and a Frenchman, a kinsman of hers, to the Park, where we saw many fine faces, and one exceeding handsome, in a white dress over her head, with many others very beautiful. Staying there till past eight at night, I carried Mrs. Clerke and her Frenchman, who sings well, home, and thence home ourselves, talking much of what we had observed to-day of the poor household stuff of Mrs. Clerke and mere show and flutter that she makes in the world; and pleasing myself in my own house and manner of living more than ever I did by seeing how much better and more substantially I live than others do. So to supper and bed.
19th. Up pretty betimes, but yet I observe how my dancing and lying a morning or two longer than ordinary for my cold do make me hard to rise as I used to do, or look after my business as I am wont. To my chamber to make an end of my papers to my father to be sent by the post to-night, and taking copies of them, which was a great work, but I did it this morning, and so to my office, and thence with Sir John Minnes to the Tower; and by Mr. Slingsby, and Mr. Howard, Controller of the Mint, we were shown the method of making this new money, from the beginning to the end, which is so pretty that I did take a note of every part of it and set them down by themselves for my remembrance hereafter. That being done it was dinner time, and so the Controller would have us dine with him and his company, the King giving them a dinner every day. And very merry and good discourse about the business we have been upon, and after dinner went to the Assay Office and there saw the manner of assaying of gold and silver, and how silver melted down with gold do part, just being put into aqua-fortis, the silver turning into water, and the gold lying whole in the very form it was put in, mixed of gold and silver, which is a miracle; and to see no silver at all but turned into water, which they can bring again into itself out of the water. And here I was made thoroughly to understand the business of the fineness and coarseness of metals, and have put down my lessons with my other observations therein. At table among other discourse they told us of two cheats, the best I ever heard. One, of a labourer discovered to convey away the bits of silver cut out pence by swallowing them down into his belly, and so they could not find him out, though, of course, they searched all the labourers; but, having reason to doubt him, they did, by threats and promises, get him to confess, and did find L7 of it in his house at one time. The other of one that got a way of coyning money as good and passable and large as the true money is, and yet saved fifty per cent. to himself, which was by getting moulds made to stamp groats like old groats, which is done so well, and I did beg two of them which I keep for rarities, that there is not better in the world, and is as good, nay, better than those that commonly go, which was the only thing that they could find out to doubt them by, besides the number that the party do go to put off, and then coming to the Comptroller of the Mint, he could not, I say, find out any other thing to raise any doubt upon, but only their being so truly round or near it, though I should never have doubted the thing neither. He was neither hanged nor burned, the cheat was thought so ingenious, and being the first time they could ever trap him in it, and so little hurt to any man in it, the money being as good as commonly goes. Thence to the office till the evening, we sat, and then by water (taking Pembleton with us), over the water to the Halfway House, where we played at nine-pins, and there my damned jealousy took fire, he and my wife being of a side and I seeing of him take her by the hand in play, though I now believe he did [it] only in passing and sport. Thence home and being 10 o'clock was forced to land beyond the Custom House, and so walked home and to my office, and having dispatched my great letters by the post to my father, of which I keep copies to show by me and for my future understanding, I went home to supper and bed, being late. The most observables in the making of money which I observed to-day, is the steps of their doing it.
1. Before they do anything they assay the bullion, which is done, if it be gold, by taking an equal weight of that and of silver, of each a small weight, which they reckon to be six ounces or half a pound troy; this they wrap up in within lead. If it be silver, they put such a quantity of that alone and wrap it up in lead, and then putting them into little earthen cupps made of stuff like tobacco pipes, and put them into a burning hot furnace, where, after a while, the whole body is melted, and at last the lead in both is sunk into the body of the cupp, which carries away all the copper or dross with it, and left the pure gold and silver embodyed together, of that which hath both been put into the cupp together, and the silver alone in these where it was put alone in the leaden case. And to part the silver and the gold in the first experiment, they put the mixed body into a glass of aqua-fortis, which separates them by spitting out the silver into such small parts that you cannot tell what it becomes, but turns into the very water and leaves the gold at the bottom clear of itself, with the silver wholly spit out, and yet the gold in the form that it was doubled together in when it was a mixed body of gold and silver, which is a great mystery; and after all this is done to get the silver together out of the water is as strange. But the nature of the assay is thus: the piece of gold that goes into the furnace twelve ounces, if it comes out again eleven ounces, and the piece of silver which goes in twelve and comes out again eleven and two pennyweight, are just of the alloy of the standard of England. If it comes out, either of them, either the gold above eleven, as very fine will sometimes within very little of what it went in, or the silver above eleven and two pennyweight, as that also will sometimes come out eleven and ten penny weight or more, they are so much above the goodness of the standard, and so they know what proportion of worse gold and silver to put to such a quantity of the bullion to bring it to the exact standard. And on the contrary, [if] it comes out lighter, then such a weight is beneath the standard, and so requires such a proportion of fine metal to be put to the bullion to bring it to the standard, and this is the difference of good and bad, better and worse than the standard, and also the difference of standards, that of Seville being the best and that of Mexico worst, and I think they said none but Seville is better than ours.
2. They melt it into long plates, which, if the mould do take ayre, then the plate is not of an equal heaviness in every part of it, as it often falls out.
3. They draw these plates between rollers to bring them to an even thickness all along and every plate of the same thickness, and it is very strange how the drawing it twice easily between the rollers will make it as hot as fire, yet cannot touch it.
4. They bring it to another pair of rollers, which they call adjusting it, which bring it to a greater exactness in its thickness than the first could be.
5. They cut them into round pieces, which they do with the greatest ease, speed, and exactness in the world.
6. They weigh these, and where they find any to be too heavy they file them, which they call sizeing them; or light, they lay them by, which is very seldom, but they are of a most exact weight, but however, in the melting, all parts by some accident not being close alike, now and then a difference will be, and, this filing being done, there shall not be any imaginable difference almost between the weight of forty of these against another forty chosen by chance out of all their heaps.
7. These round pieces having been cut out of the plates, which in passing the rollers are bent, they are sometimes a little crooked or swelling out or sinking in, and therefore they have a way of clapping 100 or 2 together into an engine, which with a screw presses them so hard that they come out as flat as is possible.
8. They blanch them.
9. They mark the letters on the edges, which is kept as the great secret by Blondeau, who was not in the way, and so I did not speak with him to-day.
[Professor W. C. Roberts-Austen, C.B., F.R.S., chemist to the Royal Mint, refers to Pepys's Diary and to Blondeau's machine in his Cantor Lectures on "Alloys used for Coinage," printed in the "journal of the Society of Arts" (vol. xxxii.). He writes, "The hammer was still retained for coining in the Mint in the Tower of London, but the question of the adoption of the screw-press by the Moneyers appears to have been revived in 1649, when the Council of State had it represented to them that the coins of the Government might be more perfectly and beautifully done, and made equal to any coins in Europe. It was proposed to send to France for Peter Blondeau, who had invented and improved a machine and method for making all coins 'with the most beautiful polish and equality on the edge, or with any proper inscription or graining.' He came on the 3rd of September, and although a Committee of the Mint reported in favour of his method of coining, the Company of Moneyers, who appear to have boasted of the success of their predecessors in opposing the introduction of the mill and screw-press in Queen Elizabeth's reign, prevented the introduction of the machinery, and consequently he did not produce pattern pieces until 1653 It is certain that Blondeau did not invent, but only improved the method of coining by the screw-press, and I believe his improvements related chiefly to a method for 'rounding the pieces before they are sized, and in making the edges of the moneys with letters and graining,' which he undertook to reveal to the king. Special stress is laid on the engines wherewith the rims were marked, 'which might be kept secret among few men.' I cannot find that there is any record in the Paris mint of Blondeau's employment there, and the only reference to his invention in the Mint records of this country refers to the 'collars,' or perforated discs of metal surrounding the 'blank' while it was struck into a coin. There is, however, in the British Museum a MS. believed to be in Blondeau's hand, in which he claims his process, 'as a new invention, to make a handsome coyne, than can be found in all the world besides, viz., that shall not only be stamped on both flat sides, but shall even be marked with letters on the thickness of the brim.' The letters were raised. The press Blondeau used was, I believe, the ordinary screw-press, and I suppose that the presses drawn in Akerman's well-known plate of the coining-room of the Mint in the Tower, published in 1803 ['Microcosm of London,' vol. ii., p. 202], if not actually the same machines, were similar to those erected in 1661-62 by Sir William Parkhurst and Sir Anthony St. Leger, wardens of the Mint, at a cost of L1400, Professor Roberts-Austen shows that Benvenuto Cellini used a similar press to that attributed to Blondeau, and he gives an illustration of this in his lecture (p. 810). In a letter to the editor the professor writes: "Pepys's account of the operations of coining, and especially of assaying gold and silver, is very interesting and singularly accurate considering that he could not have had technical knowledge of the subject."]
10. They mill them, that is, put on the marks on both sides at once with great exactness and speed, and then the money is perfect. The mill is after this manner: one of the dyes, which has one side of the piece cut, is fastened to a thing fixed below, and the other dye (and they tell me a payre of dyes will last the marking of L10,000 before it be worn out, they and all other their tools being made of hardened steel, and the Dutchman who makes them is an admirable artist, and has so much by the pound for every pound that is coyned to find a constant supply of dyes) to an engine above, which is moveable by a screw, which is pulled by men; and then a piece being clapped by one sitting below between the two dyes, when they meet the impression is set, and then the man with his finger strikes off the piece and claps another in, and then the other men they pull again and that is marked, and then another and another with great speed. They say that this way is more charge to the King than the old way, but it is neater, freer from clipping or counterfeiting, the putting of the words upon the edges being not to be done (though counterfeited) without an engine of the charge and noise that no counterfeit will be at or venture upon, and it employs as many men as the old and speedier. They now coyne between L16 and L24,000 in a week. At dinner they did discourse very finely to us of the probability that there is a vast deal of money hid in the land, from this:—that in King Charles's time there was near ten millions of money coyned, besides what was then in being of King James's and Queene Elizabeth's, of which there is a good deal at this day in being. Next, that there was but L750,000 coyned of the Harp and Crosse money,
[The Commonwealth coins (stamped with the cross and harp, and the inscription, "The Commonwealth of England") were called in by proclamation, September, 1660, and when brought to the Mint an equal amount of lawful money was allowed for them, weight for weight, deducting only for the coinage (Ruding's "Annals of the Coinage," 18 19, vol. iii., p. 293). The harp was taken out of the naval flags in May, 1660.]
and of this there was L500,000 brought in upon its being called in. And from very good arguments they find that there cannot be less of it in Ireland and Scotland than L100,000; so that there is but L150,000 missing; and of that, suppose that there should be not above 650,000 still remaining, either melted down, hid, or lost, or hoarded up in England, there will then be but L100,000 left to be thought to have been transported. Now, if L750,000 in twelve years' time lost but a L100,000 in danger of being transported, then within thirty-five years' time will have lost but L3,888,880 and odd pounds; and as there is L650,000 remaining after twelve years' time in England, so after thirty-five years' time, which was within this two years, there ought in proportion to have been resting L6,111,120 or thereabouts, beside King James's and Queen Elizabeth's money. Now that most of this must be hid is evident, as they reckon, because of the dearth of money immediately upon the calling-in of the State's money, which was L500,000 that came in; and yet there was not any money to be had in this City, which they say to their own observation and knowledge was so. And therefore, though I can say nothing in it myself, I do not dispute it.
20th. Up and to my office, and anon home and to see my wife dancing with Pembleton about noon, and I to the Trinity House to dinner and after dinner home, and there met Pembleton, who I perceive has dined with my wife, which she takes no notice of, but whether that proceeds out of design, or fear to displease me I know not, but it put me into a great disorder again, that I could mind nothing but vexing, but however I continued my resolution of going down by water to Woolwich, took my wife and Ashwell; and going out met Mr. Howe come to see me, whose horse we caused to be set up, and took him with us. The tide against us, so I went ashore at Greenwich before, and did my business at the yard about putting things in order as to their proceeding to build the new yacht ordered to be built by Christopher Pett,
[In the minutes of the Royal Society is the following entry: "June 11, 1662. Dr. Pett's brother shewed a draught of the pleasure boat which he intended to make for the king" (Birch's "History of the Royal Society," vol. i., p. 85). Peter Pett had already built a yacht for the king at Deptford.]
and so to Woolwich town, where at an alehouse I found them ready to attend my coming, and so took boat again, it being cold, and I sweating, with my walk, which was very pleasant along the green come and pease, and most of the way sang, he and I, and eat some cold meat we had, and with great pleasure home, and so he took horse again, and Pembleton coming, we danced a country dance or two and so broke up and to bed, my mind restless and like to be so while she learns to dance. God forgive my folly.
21st. Up, but cannot get up so early as I was wont, nor my mind to business as it should be and used to be before this dancing. However, to my office, where most of the morning talking of Captain Cox of Chatham about his and the whole yard's difference against Mr. Barrow the storekeeper, wherein I told him my mind clearly, that he would be upheld against the design of any to ruin him, he being we all believed, but Sir W. Batten his mortal enemy, as good a servant as any the King has in the yard. After much good advice and other talk I home and danced with Pembleton, and then the barber trimmed me, and so to dinner, my wife and I having high words about her dancing to that degree that I did enter and make a vow to myself not to oppose her or say anything to dispraise or correct her therein as long as her month lasts, in pain of 2s. 6d. for every time, which, if God pleases, I will observe, for this roguish business has brought us more disquiett than anything [that] has happened a great while. After dinner to my office, where late, and then home; and Pembleton being there again, we fell to dance a country dance or two, and so to supper and bed. But being at supper my wife did say something that caused me to oppose her in, she used the word devil, which vexed me, and among other things I said I would not have her to use that word, upon which she took me up most scornfully, which, before Ashwell and the rest of the world, I know not now-a-days how to check, as I would heretofore, for less than that would have made me strike her. So that I fear without great discretion I shall go near to lose too my command over her, and nothing do it more than giving her this occasion of dancing and other pleasures, whereby her mind is taken up from her business and finds other sweets besides pleasing of me, and so makes her that she begins not at all to take pleasure in me or study to please me as heretofore. But if this month of her dancing were but out (as my first was this night, and I paid off Pembleton for myself) I shall hope with a little pains to bring her to her old wont. This day Susan that lived with me lately being out of service, and I doubt a simple wench, my wife do take her for a little time to try her at least till she goes into the country, which I am yet doubtful whether it will be best for me to send her or no, for fear of her running off in her liberty before I have brought her to her right temper again.
22nd. Up pretty betimes, and shall, I hope, come to myself and business again, after a small playing the truant, for I find that my interest and profit do grow daily, for which God be praised and keep me to my duty. To my office, and anon one tells me that Rundall, the house-carpenter of Deptford, hath sent me a fine blackbird, which I went to see. He tells me he was offered 20s. for him as he came along, he do so whistle. So to my office, and busy all the morning, among other things, learning to understand the course of the tides, and I think I do now do it. At noon Mr. Creed comes to me, and he and I to the Exchange, where I had much discourse with several merchants, and so home with him to dinner, and then by water to Greenwich, and calling at the little alehouse at the end of the town to wrap a rag about my little left toe, being new sore with walking, we walked pleasantly to Woolwich, in our way hearing the nightingales sing. So to Woolwich yard, and after doing many things there, among others preparing myself for a dispute against Sir W. Pen in the business of Bowyer's, wherein he is guilty of some corruption to the King's wrong, we walked back again without drinking, which I never do because I would not make my coming troublesome to any, nor would become obliged too much to any. In our going back we were overtook by Mr. Steventon, a purser, and uncle to my clerk Will, who told me how he was abused in the passing of his accounts by Sir J. Minnes to the degree that I am ashamed to hear it, and resolve to retrieve the matter if I can though the poor man has given it over. And however am pleased enough to see that others do see his folly and dotage as well as myself, though I believe in my mind the man in general means well.
Took boat at Greenwich and to Deptford, where I did the same thing, and found Davis, the storekeeper, a knave, and shuffling in the business of Bewpers, being of the party with Young and Whistler to abuse the King, but I hope I shall be even with them. So walked to Redriffe, drinking at the Half-way house, and so walked and by water to White Hall, all our way by water coming and going reading a little book said to be writ by a person of Quality concerning English gentry to be preferred before titular honours, but the most silly nonsense, no sense nor grammar, yet in as good words that ever I saw in all my life, but from beginning to end you met not with one entire and regular sentence. At White Hall Sir G. Carteret was out of the way, and so returned back presently, and home by water and to bed.
23rd. Waked this morning between four and five by my blackbird, which whistles as well as ever I heard any; only it is the beginning of many tunes very well, but there leaves them, and goes no further. So up and to my office, where we sat, and among other things I had a fray with Sir J. Minnes in defence of my Will in a business where the old coxcomb would have put a foot upon him, which was only in Jack Davis and in him a downright piece of knavery in procuring a double ticket and getting the wrong one paid as well as the second was to the true party. But it appeared clear enough to the board that Will was true in it. Home to dinner, and after dinner by water to the Temple, and there took my Lyra Viall book bound up with blank paper for new lessons. Thence to Greatorex's, and there seeing Sir J. Minnes and Sir W. Pen go by coach I went in to them and to White Hall; where, in the Matted Gallery, Mr. Coventry was, who told us how the Parliament have required of Sir G. Carteret and him an account what money shall be necessary to be settled upon the Navy for the ordinary charge, which they intend to report L200,000 per annum. And how to allott this we met this afternoon, and took their papers for our perusal, and so we parted. Only there was walking in the gallery some of the Barbary company, and there we saw a draught of the arms of the company, which the King is of, and so is called the Royall Company, which is, in a field argent an elephant proper, with a canton on which England and France is quartered, supported by two Moors. The crest an anchor winged, I think it is, and the motto too tedious: "Regio floret, patrocinio commercium, commercioque Regnum." Thence back by water to Greatorex's, and there he showed me his varnish which he had invented, which appears every whit as good, upon a stick which he hath done, as the Indian, though it did not do very well upon my paper ruled with musique lines, for it sunk and did not shine. Thence home by water, and after a dance with Pembleton to my office and wrote by the post to Sir W. Batten at Portsmouth to send for him up against next Wednesday, being our triall day against Field at Guildhall, in which God give us good end. So home: to supper and to bed.
24th (Lord's day). Having taken one of Mr. Holliard's pills last night it brought a stool or two this morning, and so forebore going to church this morning, but staid at home looking over my papers about Tom Trice's business, and so at noon dined, and my wife telling me that there was a pretty lady come to church with Peg Pen to-day, I against my intention had a mind to go to church to see her, and did so, and she is pretty handsome. But over against our gallery I espied Pembleton, and saw him leer upon my wife all the sermon, I taking no notice of him, and my wife upon him, and I observed she made a curtsey to him at coming out without taking notice to me at all of it, which with the consideration of her being desirous these two last Lord's days to go to church both forenoon and afternoon do really make me suspect something more than ordinary, though I am loth to think the worst, but yet it put and do still keep me at a great loss in my mind, and makes me curse the time that I consented to her dancing, and more my continuing it a second month, which was more than she desired, even after I had seen too much of her carriage with him. But I must have patience and get her into the country, or at least to make an end of her learning to dance as soon as I can. After sermon to Sir W. Pen's, with Sir J. Minnes to do a little business to answer Mr. Coventry to-night. And so home and with my wife and Ashwell into the garden walking a great while, discoursing what this pretty wench should be by her garb and deportment; with respect to Mrs. Pen she may be her woman, but only that she sat in the pew with her, which I believe he would not let her do. So home, and read to my wife a fable or two in Ogleby's AEsop, and so to supper, and then to prayers and to bed. My wife this evening discoursing of making clothes for the country, which I seem against, pleading lack of money, but I am glad of it in some respects because of getting her out of the way from this fellow, and my own liberty to look after my business more than of late I have done. So to prayers and to bed. This morning it seems Susan, who I think is distracted, or however is since she went from me taught to drink, and so gets out of doors 2 or 3 times a day without leave to the alehouse, did go before 5 o'clock to-day, making Griffin rise in his shirt to let her out to the alehouse, she said to warm herself, but her mistress, falling out with her about it, turned her out of doors this morning, and so she is gone like an idle slut. I took a pill also this night.
25th. Up, and my pill working a little I staid within most of the morning, and by and by the barber came and Sarah Kite my cozen, poor woman, came to see me and borrow 40s. of me, telling me she will pay it at Michaelmas again to me. I was glad it was no more, being indifferent whether she pays it me or no, but it will be a good excuse to lend her nor give her any more. So I did freely at first word do it, and give her a crown more freely to buy her child something, she being a good-natured and painful wretch, and one that I would do good for as far as I can that I might not be burdened. My wife was not ready, and she coming early did not see her, and I was glad of it. She gone, I up and then hear that my wife and her maid Ashwell had between them spilled the pot upon the floor and stool and God knows what, and were mighty merry making of it clean. I took no great notice, but merrily. Ashwell did by and by come to me with an errand from her mistress to desire money to buy a country suit for her against she goes as we talked last night, and so I did give her L4, and believe it will cost me the best part of 4 more to fit her out, but with peace and honour I am willing to spare anything so as to be able to keep all ends together, and my power over her undisturbed. So to my office and by and by home, where my wife and her master were dancing, and so I staid in my chamber till they had done, and sat down myself to try a little upon the Lyra viall, my hand being almost out, but easily brought to again. So by and by to dinner, and then carried my wife and Ashwell to St. James's, and there they sat in the coach while I went in, and finding nobody there likely to meet with the Duke, but only Sir J. Minnes with my Lord Barkely (who speaks very kindly, and invites me with great compliments to come now and then and eat with him, which I am glad to hear, though I value not the thing, but it implies that my esteem do increase rather than fall), and so I staid not, but into the coach again, and taking up my wife's taylor, it raining hard, they set me down, and who should our coachman be but Carleton the Vintner, that should have had Mrs. Sarah, at Westminster, my Lord Chancellor's, and then to Paternoster Row. I staid there to speak with my Lord Sandwich, and in my staying, meeting Mr. Lewis Phillips of Brampton, he and afterwards others tell me that news came last night to Court, that the King of France is sick of the spotted fever, and that they are struck in again; and this afternoon my Lord Mandeville is gone from the King to make him a visit; which will be great news, and of great import through Europe. By and by, out comes my Lord Sandwich, and he and I talked a great while about his business, of his accounts for his pay, and among other things he told me that this day a vote hath passed that the King's grants of land to my Lord Monk and him should be made good; which pleases him very well. He also tells me that things don't go right in the House with Mr. Coventry; I suppose he means in the business of selling of places; but I am sorry for it. Thence by coach home, where I found Pembleton, and so I up to dance with them till the evening, when there came Mr. Alsopp, the King's brewer, and Lanyon of Plymouth to see me. Mr. Alsopp tells me of a horse of his that lately, after four days' pain, voided at his fundament four stones, bigger than that I was cut of, very heavy, and in the middle of each of them either a piece of iron or wood. The King has two of them in his closett, and a third the College of Physicians to keep for rarity, and by the King's command he causes the turd of the horse to be every day searched to find more. At night to see Sir W. Batten come home this day from Portsmouth. I met with some that say that the King of France is poisoned, but how true that is is not known. So home to supper and to bed pleasant.
26th. Lay long in bed talking and pleasing myself with my wife. So up and to my office a while and then home, where I found Pembleton, and by many circumstances I am led to conclude that there is something more than ordinary between my wife and him, which do so trouble me that I know not at this very minute that I now write this almost what either I write or am doing, nor how to carry myself to my wife in it, being unwilling to speak of it to her for making of any breach and other inconveniences, nor let it pass for fear of her continuing to offend me and the matter grow worse thereby. So that I am grieved at the very heart, but I am very unwise in being so. There dined with me Mr. Creed and Captain Grove, and before dinner I had much discourse in my chamber with Mr. Deane, the builder of Woolwich, about building of ships. But nothing could get the business out of my head, I fearing that this afternoon by my wife's sending every [one] abroad and knowing that I must be at the office she has appointed him to come. This is my devilish jealousy, which I pray God may be false, but it makes a very hell in my mind, which the God of heaven remove, or I shall be very unhappy. So to the office, where we sat awhile. By and by my mind being in great trouble I went home to see how things were, and there I found as I doubted Mr. Pembleton with my wife, and nobody else in the house, which made me almost mad, and going up to my chamber after a turn or two I went out again and called somebody on pretence of business and left him in my little room at the door (it was the Dutchman, commander of the King's pleasure boats, who having been beat by one of his men sadly, was come to the office to-day to complain) telling him I would come again to him to speak with him about his business. So in great trouble and doubt to the office, and Mr. Coventry nor Sir G. Carteret being there I made a quick end of our business and desired leave to be gone, pretending to go to the Temple, but it was home, and so up to my chamber, and as I think if they had any intention of hurt I did prevent doing anything at that time, but I continued in my chamber vexed and angry till he went away, pretending aloud, that I might hear, that he could not stay, and Mrs. Ashwell not being within they could not dance. And, Lord! to see how my jealousy wrought so far that I went softly up to see whether any of the beds were out of order or no, which I found not, but that did not content me, but I staid all the evening walking, and though anon my wife came up to me and would have spoke of business to me, yet I construed it to be but impudence, and though my heart full yet I did say nothing, being in a great doubt what to do. So at night, suffered them to go all to bed, and late put myself to bed in great discontent, and so to sleep.
27th. So I waked by 3 o'clock, my mind being troubled, and so took occasion by making water to wake my wife, and after having lain till past 4 o'clock seemed going to rise, though I did it only to see what she would do, and so going out of the bed she took hold of me and would know what ailed me, and after many kind and some cross words I began to tax her discretion in yesterday's business, but she quickly told me my own, knowing well enough that it was my old disease of jealousy, which I denied, but to no purpose. After an hour's discourse, sometimes high and sometimes kind, I found very good reason to think that her freedom with him is very great and more than was convenient, but with no evil intent, and so after awhile I caressed her and parted seeming friends, but she crying in a great discontent. So I up and by water to the Temple, and thence with Commissioner Pett to St. James's, where an hour with Mr. Coventry talking of Mr. Pett's proceedings lately in the forest of Sherwood, and thence with Pett to my Lord Ashley, Chancellor of the Exchequer; where we met the auditors about settling the business of the accounts of persons to whom money is due before the King's time in the Navy, and the clearing of their imprests for what little of their debts they have received. I find my Lord, as he is reported, a very ready, quick, and diligent person. Thence I to Westminster Hall, where Term and Parliament make the Hall full of people; no further news yet of the King of France, whether he be dead or not. Here I met with my cozen Roger Pepys, and walked a good while with him, and among other discourse as a secret he hath committed to nobody but myself, and he tells me that his sister Claxton now resolving to give over the keeping of his house at Impington, he thinks it fit to marry again, and would have me, by the help of my uncle Wight or others, to look him out a widow between thirty and forty years old, without children, and with a fortune, which he will answer in any degree with a joynture fit for her fortune. A woman sober, and no high-flyer, as he calls it. I demanded his estate. He tells me, which he says also he hath not done to any, that his estate is not full L800 per annum, but it is L780 per annum, of which L200 is by the death of his last wife, which he will allot for a joynture for a wife, but the rest, which lies in Cambridgeshire, he is resolved to leave entire for his eldest son. I undertook to do what I can in it, and so I shall. He tells me that the King hath sent to them to hasten to make an end by midsummer, because of his going into the country; so they have set upon four bills to dispatch: the first of which is, he says, too devilish a severe act against conventicles; so beyond all moderation, that he is afeard it will ruin all: telling me that it is matter of the greatest grief to him in the world, that he should be put upon this trust of being a Parliament-man, because he says nothing is done, that he can see, out of any truth and sincerity, but mere envy and design. Thence by water to Chelsey, all the way reading a little book I bought of "Improvement of Trade," a pretty book and many things useful in it. So walked to Little Chelsey, where I found my Lord Sandwich with Mr. Becke, the master of the house, and Mr. Creed at dinner, and I sat down with them, and very merry. After dinner (Mr. Gibbons being come in also before dinner done) to musique, they played a good Fancy, to which my Lord is fallen again, and says he cannot endure a merry tune, which is a strange turn of his humour, after he has for two or three years flung off the practice of Fancies and played only fidlers' tunes. Then into the Great Garden up to the Banqueting House; and there by his glass we drew in the species very pretty. Afterwards to ninepins, where I won a shilling, Creed and I playing against my Lord and Cooke. This day there was great thronging to Banstead Downs, upon a great horse-race and foot-race. I am sorry I could not go thither. So home back as I came, to London Bridge, and so home, where I find my wife in a musty humour, and tells me before Ashwell that Pembleton had been there, and she would not have him come in unless I was there, which I was ashamed of; but however, I had rather it should be so than the other way. So to my office, to put things in order there, and by and by comes Pembleton, and word is brought me from my wife thereof that I might come home. So I sent word that I would have her go dance, and I would come presently. So being at a great loss whether I should appear to Pembleton or no, and what would most proclaim my jealousy to him, I at last resolved to go home, and took Tom Hater with me, and staid a good while in my chamber, and there took occasion to tell him how I hear that Parliament is putting an act out against all sorts of conventicles,
[16 Car. II., cap. 4, "An Act to prevent and suppresse seditious Conventicles." It was enacted that anyone of the age of sixteen or upwards present at an unlawful assembly or conventicle was to incur fine or imprisonment. A conventicle was defined as an assembly of more than five persons besides the members of a family met together for holding worship not according to the rites of the Church of England. The act was amended 22 Car. II., cap. i (1670), and practically repealed by the Toleration Act of 1689, but the act 22 Car. II., cap. i, was specially repealed 52 Geo. III., cap. 155, s. 1.]
and did give him good counsel, not only in his own behalf, but my own, that if he did hear or know anything that could be said to my prejudice, that he would tell me, for in this wicked age (specially Sir W. Batten being so open to my reproaches, and Sir J. Minnes, for the neglect of their duty, and so will think themselves obliged to scandalize me all they can to right themselves if there shall be any inquiry into the matters of the Navy, as I doubt there will) a man ought to be prepared to answer for himself in all things that can be inquired concerning him. After much discourse of this nature to him I sent him away, and then went up, and there we danced country dances, and single, my wife and I; and my wife paid him off for this month also, and so he is cleared. After dancing we took him down to supper, and were very merry, and I made myself so, and kind to him as much as I could, to prevent his discourse, though I perceive to my trouble that he knows all, and may do me the disgrace to publish it as much as he can. Which I take very ill, and if too much provoked shall witness it to her. After supper and he gone we to bed.
28th. Up this morning, and my wife, I know not for what cause, being against going to Chelsey to-day, it being a holy day (Ascension Day) and I at leisure, it being the first holy day almost that we have observed ever since we came to the office, we did give Ashwell leave to go by herself, and I out to several places about business. Among others to Dr. Williams, to reckon with him for physique that my wife has had for a year or two, coming to almost L4. Then to the Exchange, where I hear that the King had letters yesterday from France that the King there is in a [way] of living again, which I am glad to hear. At the coffee-house in Exchange Alley I bought a little book, "Counsell to Builders," by Sir Balth. Gerbier. It is dedicated almost to all the men of any great condition in England, so that the Epistles are more than the book itself, and both it and them not worth a turd, that I am ashamed that I bought it. Home and there found Creed, who dined with us, and after dinner by water to the Royall Theatre; but that was so full they told us we could have no room. And so to the Duke's House; and there saw "Hamlett" done, giving us fresh reason never to think enough of Betterton. Who should we see come upon the stage but Gosnell, my wife's maid? but neither spoke, danced, nor sung; which I was sorry for. But she becomes the stage very well. Thence by water home, after we had walked to and fro, backwards and forwards, six or seven times in the Temple walks, disputing whether to go by land or water. By land home, and thence by water to Halfway House, and there eat some supper we carried with us, and so walked home again, it being late we were forced to land at the dock, my wife and they, but I in a humour not willing to daub my shoes went round by the Custom House. So home, and by and by to bed, Creed lying with me in the red chamber all night.
29th. This day is kept strictly as a holy-day, being the King's Coronation. We lay long in bed, and it rained very hard, rain and hail, almost all the morning. By and by Creed and I abroad, and called at several churches; and it is a wonder to see, and by that to guess the ill temper of the City at this time, either to religion in general, or to the King, that in some churches there was hardly ten people in the whole church, and those poor people. So to a coffee-house, and there in discourse hear the King of France is likely to be well again. So home to dinner, and out by water to the Royall Theatre, but they not acting to-day, then to the Duke's house, and there saw "The Slighted Mayde," wherein Gosnell acted Pyramena, a great part, and did it very well, and I believe will do it better and better, and prove a good actor. The play is not very excellent, but is well acted, and in general the actors, in all particulars, are better than at the other house. Thence to the Cocke alehouse, and there having drunk, sent them with Creed to see the German Princess,
[Mary Moders, alias Stedman, a notorious impostor, who pretended to be a German princess. Her arrival as the German princess "at the Exchange Tavern, right against the Stocks betwixt the Poultry and Cornhill, at 5 in the morning, with her marriage to Carleton the taverner's wife's brother," are incidents fully narrated in Francis Kirkman's "Counterfeit Lady Unveiled," 1673 ("Boyne's Tokens," ed. Williamson, vol. i., p. 703). Her adventures formed the plot of a tragi-comedy by T. P., entitled "A Witty Combat, or the Female Victor," 1663, which was acted with great applause by persons of quality in Whitsun week. Mary Carleton was tried at the Old Bailey for bigamy and acquitted, after which she appeared on the stage in her own character as the heroine of a play entitled "The German Princess." Pepys went to the Duke's House to see her on April 15th, 1664. The rest of her life was one continued course of robbery and fraud, and in 1678 she was executed at Tyburn for stealing a piece of plate in Chancery Lane.]
at the Gatehouse, at Westminster, and I to my brother's, and thence to my uncle Fenner's to have seen my aunt James (who has been long in town and goes away to-morrow and I not seen her), but did find none of them within, which I was glad of, and so back to my brother's to speak with him, and so home, and in my way did take two turns forwards and backwards through the Fleete Ally to see a couple of pretty [strumpets] that stood off the doors there, and God forgive me I could scarce stay myself from going into their houses with them, so apt is my nature to evil after once, as I have these two days, set upon pleasure again. So home and to my office to put down these two days' journalls, then home again and to supper, and then Creed and I to bed with good discourse, only my mind troubled about my spending my time so badly for these seven or eight days; but I must impute it to the disquiet that my mind has been in of late about my wife, and for my going these two days to plays, for which I have paid the due forfeit by money and abating the times of going to plays at Court, which I am now to remember that I have cleared all my times that I am to go to Court plays to the end of this month, and so June is the first time that I am to begin to reckon.
30th. Up betimes, and Creed and I by water to Fleet Street, and my brother not being ready, he and I walked to the New Exchange, and there drank our morning draught of whay, the first I have done this year; but I perceive the lawyers come all in as they go to the Hall, and I believe it is very good. So to my brother's, and there I found my aunt James, a poor, religious, well-meaning, good soul, talking of nothing but God Almighty, and that with so much innocence that mightily pleased me. Here was a fellow that said grace so long like a prayer; I believe the fellow is a cunning fellow, and yet I by my brother's desire did give him a crown, he being in great want, and, it seems, a parson among the fanatiques, and a cozen of my poor aunt's, whose prayers she told me did do me good among the many good souls that did by my father's desires pray for me when I was cut of the stone, and which God did hear, which I also in complaisance did own; but, God forgive me, my mind was otherwise. I had a couple of lobsters and some wine for her, and so, she going out of town to-day, and being not willing to come home with me to dinner, I parted and home, where we sat at the office all the morning, and after dinner all the afternoon till night, there at my office getting up the time that I have of late lost by not following my business, but I hope now to settle my mind again very well to my business. So home, and after supper did wash my feet, and so to bed.
31st (Lord's day). Lay long in bed talking with my wife, and do plainly see that her distaste (which is beginning now in her again) against Ashwell arises from her jealousy of me and her, and my neglect of herself, which indeed is true, and I to blame; but for the time to come I will take care to remedy all. So up and to church, where I think I did see Pembleton, whatever the reason is I did not perceive him to look up towards my wife, nor she much towards him; however, I could hardly keep myself from being troubled that he was there, which is a madness not to be excused now that his coming to my house is past, and I hope all likelyhood of her having occasion to converse with him again. Home to dinner, and after dinner up and read part of the new play of "The Five Houres' Adventures," which though I have seen it twice; yet I never did admire or understand it enough, it being a play of the greatest plot that ever I expect to see, and of great vigour quite through the whole play, from beginning to the end. To church again after dinner (my wife finding herself ill did not go), and there the Scot preaching I slept most of the sermon. This day Sir W. Batten's son's child is christened in the country, whither Sir J. Minnes, and Sir W, Batten, and Sir W. Pen are all gone. I wonder, and take it highly ill that I am not invited by the father, though I know his father and mother, with whom I am never likely to have much kindness, but rather I study the contrary, are the cause of it, and in that respect I am glad of it. Being come from church, I to make up my month's accounts, and find myself clear worth L726, for which God be praised, but yet I might have been better by L20 almost had I forborne some layings out in dancing and other things upon my wife, and going to plays and other things merely to ease my mind as to the business of the dancing-master, which I bless God is now over and I falling to my quiet of mind and business again, which I have for a fortnight neglected too much. This month the greatest news is, the height and heat that the Parliament is in, in enquiring into the revenue, which displeases the Court, and their backwardness to give the King any money. Their enquiring into the selling of places do trouble a great many among the chief, my Lord Chancellor (against whom particularly it is carried), and Mr. Coventry; for which I am sorry. The King of France was given out to be poisoned and dead; but it proves to be the measles: and he is well, or likely to be soon well again. I find myself growing in the esteem and credit that I have in the office, and I hope falling to my business again will confirm me in it, and the saving of money which God grant! So to supper, prayers, and bed. My whole family lying longer this morning than was fit, and besides Will having neglected to brush my clothes, as he ought to do, till I was ready to go to church, and not then till I bade him, I was very angry, and seeing him make little matter of it, but seeming to make it a matter indifferent whether he did it or no, I did give him a box on the ear, and had it been another day should have done more. This is the second time I ever struck him.
DIARY OF SAMUEL PEPYS. JUNE 1663
June 1st. Begun again to rise betimes by 4 o'clock, and made an end of "The Adventures of Five Houres," and it is a most excellent play. So to my office, where a while and then about several businesses, in my way to my brother's, where I dined (being invited) with Mr. Peter and Dean Honiwood, where Tom did give us a very pretty dinner, and we very pleasant, but not very merry, the Dean being but a weak man, though very good. I was forced to rise, being in haste to St. James's to attend the Duke, and left them to end their dinner; but the Duke having been a-hunting to-day, and so lately come home and gone to bed, we could not see him, and Mr. Coventry being out of the house too, we walked away to White Hall and there took coach, and I with Sir J. Minnes to the Strand May-pole; and there 'light out of his coach, and walked to the New Theatre, which, since the King's players are gone to the Royal one, is this day begun to be employed by the fencers to play prizes at. And here I came and saw the first prize I ever saw in my life: and it was between one Mathews, who did beat at all weapons, and one Westwicke, who was soundly cut several times both in the head and legs, that he was all over blood: and other deadly blows they did give and take in very good earnest, till Westwicke was in a most sad pickle. They fought at eight weapons, three bouts at each weapon. It was very well worth seeing, because I did till this day think that it has only been a cheat; but this being upon a private quarrel, they did it in good earnest; and I felt one of their swords, and found it to be very little, if at all blunter on the edge, than the common swords are. Strange to see what a deal of money is flung to them both upon the stage between every bout. But a woful rude rabble there was, and such noises, made my head ake all this evening. So, well pleased for once with this sight, I walked home, doing several businesses by the way. In my way calling to see Commissioner Pett, who lies sick at his daughter, a pretty woman, in Gracious Street, but is likely to be abroad again in a day or two. At home I found my wife in bed all this day I went to see Sir Wm. Pen, who has a little pain of his gout again, but will do well. So home to supper and to bed. This day I hear at Court of the great plot which was lately discovered in Ireland, made among the Presbyters and others, designing to cry up the Covenant, and to secure Dublin Castle and other places; and they have debauched a good part of the army there, promising them ready money.
[This was known as "Blood's Plot," and was named after Colonel
Thomas Blood, afterwards notorious for his desperate attack upon the
Duke of Ormond in St. James's Street (1670) and for his robbery of
the crown jewels in the Tower (1671). He died August 24th, 1680.]
Some of the Parliament there, they say, are guilty, and some withdrawn upon it; several persons taken, and among others a son of Scott's, that was executed here for the King's murder. What reason the King hath, I know not; but it seems he is doubtfull of Scotland: and this afternoon, when I was there, the Council was called extraordinary; and they were opening the letters this last post's coming and going between Scotland and us and other places. Blessed be God, my head and hands are clear, and therefore my sleep safe. The King of France is well again.
2d. Up and by water to White Hall and so to St. James's, to Mr. Coventry; where I had an hour's private talk with him. Most of it was discourse concerning his own condition, at present being under the censure of the House, being concerned with others in the Bill for selling of offices. He tells me, that though he thinks himself to suffer much in his fame hereby, yet he values nothing more of evil to hang over him for that it is against no statute, as is pretended, nor more than what his predecessors time out of mind have taken; and that so soon as he found himself to be in an errour, he did desire to have his fees set, which was done; and since that he hath not taken a token more. He undertakes to prove, that he did never take a token of any captain to get him employed in his life beforehand, or demanded any thing: and for the other accusation, that the Cavaliers are not employed, he looked over the list of them now in the service, and of the twenty-seven that are employed, thirteen have been heretofore always under the King; two neutralls, and the other twelve men of great courage, and such as had either the King's particular commands, or great recommendation to put them in, and none by himself. Besides that, he says it is not the King's nor Duke's opinion that the whole party of the late officers should be rendered desperate. And lastly, he confesses that the more of the Cavaliers are put in, the less of discipline hath followed in the fleet; and that, whenever there comes occasion, it must be the old ones that must do any good, there being only, he says, but Captain Allen good for anything of them all. He tells me, that he cannot guess whom all this should come from; but he suspects Sir G. Carteret, as I also do, at least that he is pleased with it. But he tells me that he will bring Sir G. Carteret to be the first adviser and instructor of him what to make his place of benefit to him; telling him that Smith did make his place worth L5000 and he believed L7000 to him the first year; besides something else greater than all this, which he forbore to tell me. It seems one Sir Thomas Tomkins of the House, that makes many mad motions, did bring it into the House, saying that a letter was left at his lodgings, subscribed by one Benson (which is a feigned name, for there is no such man in the Navy), telling him how many places in the Navy have been sold. And by another letter, left in the same manner since, nobody appearing, he writes him that there is one Hughes and another Butler (both rogues, that have for their roguery been turned out of their places), that will swear that Mr. Coventry did sell their places and other things. I offered him my service, and will with all my heart serve him; but he tells me he do not think it convenient to meddle, or to any purpose, but is sensible of my love therein. So I bade him good morrow, he being out of order to speak anything of our office business, and so away to Westminster Hall, where I hear more of the plot from Ireland; which it seems hath been hatching, and known to the Lord Lieutenant a great while, and kept close till within three days that it should have taken effect. The term ended yesterday, and it seems the Courts rose sooner, for want of causes, than it is remembered to have done in the memory of man. Thence up and down about business in several places, as to speak with Mr. Phillips, but missed him, and so to Mr. Beacham, the goldsmith, he being one of the jury to-morrow in Sir W. Batten's case against Field. I have been telling him our case, and I believe he will do us good service there. So home, and seeing my wife had dined I went, being invited, and dined with Sir W. Batten, Sir J. Minnes, and others, at Sir W. Batten's, Captain Allen giving them a Foy' dinner, he being to go down to lie Admiral in the Downs this summer. I cannot but think it a little strange that having been so civil to him as I have been he should not invite me to dinner, but I believe it was but a sudden motion, and so I heard not of it. After dinner to the office, where all the afternoon till late, and so to see Sir W. Pen, and so home to supper and to bed. To-night I took occasion with the vintner's man, who came by my direction to taste again my tierce of claret, to go down to the cellar with him to consult about the drawing of it; and there, to my great vexation, I find that the cellar door hath long been kept unlocked, and above half the wine drunk. I was deadly mad at it, and examined my people round, but nobody would confess it; but I did examine the boy, and afterwards Will, and told him of his sitting up after we were in bed with the maids, but as to that business he denies it, which I can [not] remedy, but I shall endeavour to know how it went. My wife did also this evening tell me a story of Ashwell stealing some new ribbon from her, a yard or two, which I am sorry to hear, and I fear my wife do take a displeasure against her, that they will hardly stay together, which I should be sorry for, because I know not where to pick such another out anywhere.
3rd. Up betimes, and studying of my double horizontal diall against Dean Honiwood comes to me, who dotes mightily upon it, and I think I must give it him. So after talking with Sir W. Batten, who is this morning gone to Guildhall to his trial with Field, I to my office, and there read all the morning in my statute-book, consulting among others the statute against selling of offices, wherein Mr. Coventry is so much concerned; and though he tells me that the statute do not reach him, yet I much fear that it will. At noon, hearing that the trial is done, and Sir W. Batten come to the Sun behind the Exchange I went thither, where he tells me that he had much ado to carry it on his side, but that at last he did, but the jury, by the judge's favour, did give us but; L10 damages and the charges of the suit, which troubles me; but it is well it went not against us, which would have been much worse. So to the Exchange, and thence home to dinner, taking Deane of Woolwich along with me, and he dined alone with my wife being undressed, and he and I spent all the afternoon finely, learning of him the method of drawing the lines of a ship, to my great satisfaction, and which is well worth my spending some time in, as I shall do when my wife is gone into the country. In the evening to the office and did some business, then home, and, God forgive me, did from my wife's unwillingness to tell me whither she had sent the boy, presently suspect that he was gone to Pembleton's, and from that occasion grew so discontented that I could hardly speak or sleep all night.
4th. Up betimes, and my wife and Ashwell and I whiled away the morning up and down while they got themselves ready, and I did so watch to see my wife put on drawers, which poor soul she did, and yet I could not get off my suspicions, she having a mind to go into Fenchurch Street before she went out for good and all with me, which I must needs construe to be to meet Pembleton, when she afterwards told me it was to buy a fan that she had not a mind that I should know of, and I believe it is so. Specially I did by a wile get out of my boy that he did not yesterday go to Pembleton's or thereabouts, but only was sent all that time for some starch, and I did see him bringing home some, and yet all this cannot make my mind quiet. At last by coach I carried her to Westminster Hall, and they two to Mrs. Bowyer to go from thence to my wife's father's and Ashwell to hers, and by and by seeing my wife's father in the Hall, and being loth that my wife should put me to another trouble and charge by missing him to-day, I did employ a porter to go from a person unknown to tell him his daughter was come to his lodgings, and I at a distance did observe him, but, Lord! what a company of questions he did ask him, what kind of man I was, and God knows what. So he went home, and after I had staid in the Hall a good while, where I heard that this day the Archbishop of Canterbury, Juxon, a man well spoken of by all for a good man, is dead; and the Bishop of London is to have his seat. Home by water, where by and by comes Dean Honiwood, and I showed him my double horizontal diall, and promise to give him one, and that shall be it. So, without eating or drinking, he went away to Mr. Turner's, where Sir J. Minnes do treat my Lord Chancellor and a great deal of guests to-day with a great dinner, which I thank God I do not pay for; and besides, I doubt it is too late for any man to expect any great service from my Lord Chancellor, for which I am sorry, and pray God a worse do not come in his room. So I to dinner alone, and so to my chamber, and then to the office alone, my head aching and my mind in trouble for my wife, being jealous of her spending the day, though God knows I have no great reason. Yet my mind is troubled. By and by comes Will Howe to see us, and walked with me an hour in the garden, talking of my Lord's falling to business again, which I am glad of, and his coming to lie at his lodgings at White Hall again. The match between Sir J. Cutts and my Lady Jemimah, he says, is likely to go on; for which I am glad. In the Hall to-day Dr. Pierce tells me that the Queen begins to be brisk, and play like other ladies, and is quite another woman from what she was, of which I am glad. It may be, it may make the King like her the better, and forsake his two mistresses, my Lady Castlemaine and Stewart. He gone we sat at the office till night, and then home, where my wife is come, and has been with her father all the afternoon, and so home, and she and I to walk in the garden, giving ear to her discourse of her father's affairs, and I found all well, so after putting things in order at my office, home to supper and to bed.
5th. Up and to read a little, and by and by the carver coming, I directed him how to make me a neat head for my viall that is making. About 10 o'clock my wife and I, not without some discontent, abroad by coach, and I set her at her father's; but their condition is such that she will not let me see where they live, but goes by herself when I am out of sight. Thence to my brother's, taking care for a passage for my wife the next week in a coach to my father's, and thence to Paul's Churchyard, where I found several books ready bound for me; among others, the new Concordance of the Bible, which pleases me much, and is a book I hope to make good use of. Thence, taking the little History of England with me, I went by water to Deptford, where Sir J. Minnes and Sir W. Batten attending the Pay; I dined with them, and there Dr. Britton, parson of the town, a fine man and good company, dined with us, and good discourse. After dinner I left them and walked to Redriffe, and thence to White Hall, and at my Lord's lodgings found my wife, and thence carried her to see my Lady Jemimah, but she was not within. So to Mr. Turner's, and there saw Mr. Edward Pepys's lady, who my wife concurs with me to be very pretty, as most women we ever saw. So home, and after a walk in the garden a little troubled to see my wife take no more pleasure with Ashwell, but neglect her and leave her at home. Home to supper and to bed.
6th. Lay in bed till 7 o'clock, yet rose with an opinion that it was not 5, and so continued though I heard the clock strike, till noon, and would not believe that it was so late as it truly was. I was hardly ever so mistaken in my life before. Up and to Sir G. Carteret at his house, and spoke to him about business, but he being in a bad humour I had no mind to stay with him, but walked, drinking my morning draft of whay, by the way, to York House, where the Russia Embassador do lie; and there I saw his people go up and down louseing themselves: they are all in a great hurry, being to be gone the beginning of next week. But that that pleased me best, was the remains of the noble soul of the late Duke of Buckingham appearing in his house, in every place, in the doorcases and the windows. By and by comes Sir John Hebden, the Russia Resident, to me, and he and I in his coach to White Hall, to Secretary Morrice's, to see the orders about the Russia hemp that is to be fetched from Archangel for our King, and that being done, to coach again, and he brought me into the City and so I home; and after dinner abroad by water, and met by appointment Mr. Deane in the Temple Church, and he and I over to Mr. Blackbury's yard, and thence to other places, and after that to a drinking house, in all which places I did so practise and improve my measuring of timber, that I can now do it with great ease and perfection, which do please me mightily. This fellow Deane is a conceited fellow, and one that means the King a great deal of service, more of disservice to other people that go away with the profits which he cannot make; but, however, I learn much of him, and he is, I perceive, of great use to the King in his place, and so I shall give him all the encouragement I can. Home by water, and having wrote a letter for my wife to my Lady Sandwich to copy out to send this night's post, I to the office, and wrote there myself several things, and so home to supper and bed. My mind being troubled to think into what a temper of neglect I have myself flung my wife into by my letting her learn to dance, that it will require time to cure her of, and I fear her going into the country will but make her worse; but only I do hope in the meantime to spend my time well in my office, with more leisure than while she is here. Hebden, to-day in the coach, did tell me how he is vexed to see things at Court ordered as they are by nobody that attends to business, but every man himself or his pleasures. He cries up my Lord Ashley to be almost the only man that he sees to look after business; and with that ease and mastery, that he wonders at him. He cries out against the King's dealing so much with goldsmiths, and suffering himself to have his purse kept and commanded by them. He tells me also with what exact care and order the States of Holland's stores are kept in their Yards, and every thing managed there by their builders with such husbandry as is not imaginable; which I will endeavour to understand further, if I can by any means learn.
7th (Lord's day). Whit Sunday. Lay long talking with my wife, sometimes angry and ended pleased and hope to bring our matters to a better posture in a little time, which God send. So up and to church, where Mr. Mills preached, but, I know not how, I slept most of the sermon. Thence home, and dined with my wife and Ashwell and after dinner discoursed very pleasantly, and so I to church again in the afternoon, and, the Scot preaching, again slept all the afternoon, and so home, and by and by to Sir W. Batten's, to talk about business, where my Lady Batten inveighed mightily against the German Princess, and I as high in the defence of her wit and spirit, and glad that she is cleared at the sessions. Thence to Sir W. Pen, who I found ill again of the gout, he tells me that now Mr. Castle and Mrs. Martha Batten do own themselves to be married, and have been this fortnight. Much good may it do him, for I do not envy him his wife. So home, and there my wife and I had an angry word or two upon discourse of our boy, compared with Sir W. Pen's boy that he has now, whom I say is much prettier than ours and she the contrary. It troubles me to see that every small thing is enough now-a-days to bring a difference between us. So to my office and there did a little business, and then home to supper and to bed. Mrs. Turner, who is often at Court, do tell me to-day that for certain the Queen hath much changed her humour, and is become very pleasant and sociable as any; and they say is with child, or believed to be so.
8th. Up and to my office a while, and thence by coach with Sir J. Minnes to St. James's to the Duke, where Mr. Coventry and us two did discourse with the Duke a little about our office business, which saved our coming in the afternoon, and so to rights home again and to dinner. After dinner my wife and I had a little jangling, in which she did give me the lie, which vexed me, so that finding my talking did but make her worse, and that her spirit is lately come to be other than it used to be, and now depends upon her having Ashwell by her, before whom she thinks I shall not say nor do anything of force to her, which vexes me and makes me wish that I had better considered all that I have of late done concerning my bringing my wife to this condition of heat, I went up vexed to my chamber and there fell examining my new concordance, that I have bought, with Newman's, the best that ever was out before, and I find mine altogether as copious as that and something larger, though the order in some respects not so good, that a man may think a place is missing, when it is only put in another place. Up by and by my wife comes and good friends again, and to walk in the garden and so anon to supper and to bed. My cozen John Angier the son, of Cambridge coming to me late to see me, and I find his business is that he would be sent to sea, but I dissuaded him from it, for I will not have to do with it without his friends' consent.
9th. Up and after ordering some things towards my wife's going into the country, to the office, where I spent the morning upon my measuring rules very pleasantly till noon, and then comes Creed and he and I talked about mathematiques, and he tells me of a way found out by Mr. Jonas Moore which he calls duodecimal arithmetique, which is properly applied to measuring, where all is ordered by inches, which are 12 in a foot, which I have a mind to learn. So he with me home to dinner and after dinner walk in the garden, and then we met at the office, where Coventry, Sir J. Minnes, and I, and so in the evening, business done, I went home and spent my time till night with my wife. Presently after my coming home comes Pembleton, whether by appointment or no I know not, or whether by a former promise that he would come once before my wife's going into the country, but I took no notice of, let them go up and Ashwell with them to dance, which they did, and I staid below in my chamber, but, Lord! how I listened and laid my ear to the door, and how I was troubled when I heard them stand still and not dance. Anon they made an end and had done, and so I suffered him to go away, and spoke not to him, though troubled in my mind, but showed no discontent to my wife, believing that this is the last time I shall be troubled with him. So my wife and I to walk in the garden, home and to supper and to bed.
10th. Up and all the morning helping my wife to put up her things towards her going into the country and drawing the wine out of my vessel to send. This morning came my cozen Thomas Pepys to desire me to furnish him with some money, which I could not do till his father has wrote to Piggott his consent to the sale of his lands, so by and by we parted and I to the Exchange a while and so home and to dinner, and thence to the Royal Theatre by water, and landing, met with Captain Ferrers his friend, the little man that used to be with him, and he with us, and sat by us while we saw "Love in a Maze." The play is pretty good, but the life of the play is Lacy's part, the clown, which is most admirable; but for the rest, which are counted such old and excellent actors, in my life I never heard both men and women so ill pronounce their parts, even to my making myself sick therewith. Thence, Creed happening to be with us, we four to the Half-Moon Tavern, I buying some sugar and carrying it with me, which we drank with wine and thence to the whay-house, and drank a great deal of whay, and so by water home, and thence to see Sir W. Pen, who is not in much pain, but his legs swell and so immoveable that he cannot stir them, but as they are lifted by other people and I doubt will have another fit of his late pain. Played a little at cards with him and his daughter, who is grown every day a finer and finer lady, and so home to supper and to bed. When my wife and I came first home we took Ashwell and all the rest below in the cellar with the vintner drawing out my wine, which I blamed Ashwell much for and told her my mind that I would not endure it, nor was it fit for her to make herself equal with the ordinary servants of the house.
11th. Up and spent most of the morning upon my measuring Ruler and with great pleasure I have found out some things myself of great dispatch, more than my book teaches me, which pleases me mightily. Sent my wife's things and the wine to-day by the carrier to my father's, but staid my boy from a letter of my father's, wherein he desires that he may not come to trouble his family as he did the last year. Dined at home and then to the office, where we sat all the afternoon, and at night home and spent the evening with my wife, and she and I did jangle mightily about her cushions that she wrought with worsteds the last year, which are too little for any use, but were good friends by and by again. But one thing I must confess I do observe, which I did not before, which is, that I cannot blame my wife to be now in a worse humour than she used to be, for I am taken up in my talk with Ashwell, who is a very witty girl, that I am not so fond of her as I used and ought to be, which now I do perceive I will remedy, but I would to the Lord I had never taken any, though I cannot have a better than her. To supper and to bed. The consideration that this is the longest day in the year is very unpleasant to me.—[It is necessary to note that this was according to the old style.]—This afternoon my wife had a visit from my Lady Jeminah and Mr. Ferrers.
12th. Up and my office, there conning my measuring Ruler, which I shall grow a master of in a very little time. At noon to the Exchange and so home to dinner, and abroad with my wife by water to the Royall Theatre; and there saw "The Committee," a merry but indifferent play, only Lacey's part, an Irish footman, is beyond imagination. Here I saw my Lord Falconbridge, and his Lady, my Lady Mary Cromwell, who looks as well as I have known her, and well clad; but when the House began to fill she put on her vizard,
[Masks were commonly used by ladies in the reign of Elizabeth, and when their use was revived at the Restoration for respectable women attending the theatre, they became general. They soon, however, became the mark of loose women, and their use was discontinued by women of repute. On June 1st, 1704, a song was sung at the theatre in Lincoln's Inn Fields called "The Misses' Lamentation for want of their Vizard Masques at the Theatre." Mr. R. W. Lowe gives several references to the use of vizard masks at the theatre in his interesting biography, "Thomas Betterton."]
and so kept it on all the play; which of late is become a great fashion among the ladies, which hides their whole face. So to the Exchange, to buy things with my wife; among others, a vizard for herself. And so by water home and to my office to do a little business, and so to see Sir W. Pen, but being going to bed and not well I could not see him. So home and to supper and bed, being mightily troubled all night and next morning with the palate of my mouth being down from some cold I took to-day sitting sweating in the playhouse, and the wind blowing through the windows upon my head.
13th. Up and betimes to Thames Street among the tarr men, to look the price of tarr and so by water to Whitehall thinking to speak with Sir G. Carteret, but he lying in the city all night, and meeting with Mr. Cutler the merchant, I with him in his coach into the city to Sir G. Carteret, but missing him there, he and I walked to find him at Sir Tho. Allen's in Bread Street, where not finding him he and I walked towards our office, he discoursing well of the business of the Navy, and particularly of the victualling, in which he was once I perceive concerned, and he and I parted and I to the office and there had a difference with Sir W. Batten about Mr. Bowyer's tarr, which I am resolved to cross, though he sent me last night, as a bribe, a barrel of sturgeon, which, it may be, I shall send back, for I will not have the King abused so abominably in the price of what we buy, by Sir W. Batten's corruption and underhand dealing. So from the office, Mr. Wayth with me, to the Parliament House, and there I spoke and told Sir G. Carteret all, with which he is well pleased, and do recall his willingness yesterday, it seems, to Sir W. Batten, that we should buy a great quantity of tarr, being abused by him. Thence with Mr. Wayth after drinking a cupp of ale at the Swan, talking of the corruption of the Navy, by water. I landed him at Whitefriars, and I to the Exchange, and so home to dinner, where I found my wife's brother, and thence after dinner by water to the Royall Theatre, where I resolved to bid farewell, as shall appear by my oaths tomorrow against all plays either at publique houses or Court till Christmas be over. Here we saw "The Faithfull Sheepheardesse," a most simple thing, and yet much thronged after, and often shown, but it is only for the scenes' sake, which is very fine indeed and worth seeing; but I am quite out of opinion with any of their actings, but Lacy's, compared with the other house. Thence to see Mrs. Hunt, which we did and were much made of; and in our way saw my Lady Castlemaine, who, I fear, is not so handsome as I have taken her for, and now she begins to decay something. This is my wife's opinion also, for which I am sorry. Thence by coach, with a mad coachman, that drove like mad, and down byeways, through Bucklersbury home, everybody through the street cursing him, being ready to run over them. So home, and after writing letters by the post, home to supper and bed. Yesterday, upon conference with the King in the Banqueting House, the Parliament did agree with much ado, it being carried but by forty-two voices, that they would supply him with a sum of money; but what and how is not yet known, but expected to be done with great disputes the next week. But if done at all, it is well.
14th (Lord's day). Lay long in bed. So up and to church. Then to dinner, and Tom dined with me, who I think grows a very thriving man, as he himself tells me. He tells me that his man John has got a wife, and for that he intends to part with him, which I am sorry for, and then that Mr. Armiger comes to be a constant lodger at his house, and he says has money in his purse and will be a good paymaster, but I do much doubt it. He being gone, I up and sending my people to church, my wife and I did even our reckonings, and had a great deal of serious talk, wherein I took occasion to give her hints of the necessity of our saving all we can. I do see great cause every day to curse the time that ever I did give way to the taking of a woman for her, though I could never have had a better, and also the letting of her learn to dance, by both which her mind is so devilishly taken off her business and minding her occasions, and besides has got such an opinion in her of my being jealous, that it is never to be removed, I fear, nor hardly my trouble that attends it; but I must have patience. I did give her 40s. to carry into the country tomorrow with her, whereof 15s. is to go for the coach-hire for her and Ashwell, there being 20s. paid here already in earnest. In the evening our discourse turned to great content and love, and I hope that after a little forgetting our late differences, and being a while absent one from another, we shall come to agree as well as ever. So to Sir W. Pen's to visit him, and finding him alone, sent for my wife, who is in her riding-suit, to see him, which she hath not done these many months I think. By and by in comes Sir J. Minnes and Sir W. Batten, and so we sat talking. Among other things, Sir J. Minnes brought many fine expressions of Chaucer, which he doats on mightily, and without doubt he is a very fine poet.
[Pepys continued through life an admirer of Chaucer, and we have the authority of Dryden himself for saying that we owe his character of the Good Parson to Pepys's recommendation.]
Sir W. Pen continues lame of the gout, that he cannot rise from his chair. So after staying an hour with him, we went home and to supper, and so to prayers and bed.
15th. Up betimes, and anon my wife rose and did give me her keys, and put other things in order and herself against going this morning into the country. I was forced to go to Thames Street and strike up a bargain for some tarr, to prevent being abused therein by Hill, who was with me this morning, and is mightily surprised that I should tell him what I can have the same tarr with his for. Thence home, but finding my wife gone, I took coach and after her to her inn, where I am troubled to see her forced to sit in the back of the coach, though pleased to see her company none but women and one parson; she I find is troubled at all, and I seemed to make a promise to get a horse and ride after them; and so, kissing her often, and Ashwell once, I bid them adieu. So home by coach, and thence by water to Deptford to the Trinity House, where I came a little late; but I found them reading their charter, which they did like fools, only reading here and there a bit, whereas they ought to do it all, every word, and then proceeded to the election of a maister, which was Sir W. Batten, without any control, who made a heavy, short speech to them, moving them to give thanks to the late Maister for his pains, which he said was very great, and giving them thanks for their choice of him, wherein he would serve them to the best of his power. Then to the choice of their assistants and wardens, and so rose. I might have received 2s. 6d. as a younger Brother, but I directed one of the servants of the House to receive it and keep it. Thence to church, where Dr. Britton preached a sermon full of words against the Nonconformists, but no great matter in it, nor proper for the day at all. His text was, "With one mind and one mouth give glory to God, the Father of our Lord Jesus Christ." That done, by water, I in the barge with the Maister, to the Trinity House at London; where, among others, I found my Lords Sandwich and Craven, and my cousin Roger Pepys, and Sir Wm. Wheeler. Anon we sat down to dinner, which was very great, as they always have. Great variety of talk. Mr. Prin, among many, had a pretty tale of one that brought in a bill in parliament for the empowering him to dispose his land to such children as he should have that should bear the name of his wife. It was in Queen Elizabeth's time. One replied that there are many species of creatures where the male gives the denomination to both sexes, as swan and woodcock, but not above one where the female do, and that is a goose. Both at and after dinner we had great discourses of the nature and power of spirits, and whether they can animate dead bodies; in all which, as of the general appearance of spirits, my Lord Sandwich is very scepticall. He says the greatest warrants that ever he had to believe any, is the present appearing of the Devil
[In 1664, there being a generall report all over the kingdom of Mr. Monpesson his house being haunted, which hee himself affirming to the King and Queene to be true, the King sent the Lord Falmouth, and the Queene sent mee, to examine the truth of; but wee could neither see nor heare anything that was extraordinary; and about a year after, his Majesty told me that hee had discovered the cheat, and that Mr. Monpesson, upon his Majesty sending for him, confessed it to him. And yet Mr. Monpesson, in a printed letter, had afterwards the confidence to deny that hee had ever made any such confession" ("Letters of the Second Earl of Chesterfield," p. 24, 1829, 8vo.). Joseph Glanville published a relation of the famous disturbance at the house of Mr. Monpesson, at Tedworth, Wilts, occasioned by the beating of an invisible drum every night for a year. This story, which was believed at the time, furnished the plot for Addison's play of "The Drummer," or the "Haunted House." In the "Mercurius Publicus," April 16-23, 1663, there is a curious examination on this subject, by which it appears that one William Drury, of Uscut, Wilts, was the invisible drummer.—B.]
in Wiltshire, much of late talked of, who beats a drum up and down. There are books of it, and, they say, very true; but my Lord observes, that though he do answer to any tune that you will play to him upon another drum, yet one tune he tried to play and could not; which makes him suspect the whole; and I think it is a good argument. Sometimes they talked of handsome women, and Sir J. Minnes saying that there was no beauty like what he sees in the country-markets, and specially at Bury, in which I will agree with him that there is a prettiest women I ever saw. My Lord replied thus: "Sir John, what do you think of your neighbour's wife?" looking upon me. "Do you not think that he hath a great beauty to his wife? Upon my word he hath." Which I was not a little proud of. Thence by barge with my Lord to Blackfriars, where we landed and I thence walked home, where vexed to find my boy (whom I boxed at his coming for it) and Will abroad, though he was but upon Tower Hill a very little while. My head akeing with the healths I was forced to drink to-day I sent for the barber, and he having done, I up to my wife's closett, and there played on my viallin a good while, and without supper anon to bed, sad for want of my wife, whom I love with all my heart, though of late she has given me some troubled thoughts.
16th. Up, but not so early as I intend now, and to my office, where doing business all the morning. At noon by desire I dined with Sir W. Batten, who tells me that the House have voted the supply, intended for the King, shall be by subsidy. After dinner with Sir J. Minnes to see some pictures at Brewer's, said to be of good hands, but I do not like them. So I to the office and thence to Stacy's, his Tar merchant, whose servant with whom I agreed yesterday for some tar do by combination with Bowyer and Hill fall from our agreement, which vexes us all at the office, even Sir W. Batten, who was so earnest for it. So to the office, where we sat all the afternoon till night, and then to Sir W. Pen, who continues ill, and so to bed about 10 o'clock.
17th. Up before 4 o'clock, which is the hour I intend now to rise at, and to my office a while, and with great pleasure I fell to my business again. Anon went with money to my tar merchant to pay for the tar, which he refuses to sell me; but now the master is come home, and so he speaks very civilly, and I believe we shall have it with peace. I brought back my money to my office, and thence to White Hall, and in the garden spoke to my Lord Sandwich, who is in his gold-buttoned suit, as the mode is, and looks nobly. Captain Ferrers, I see, is come home from France. I only spoke one word to him, my Lord being there. He tells me the young gentlemen are well there; so my Lord went to my Lord Albemarle's to dinner, and I by water home and dined alone, and at the office (after half an hour's viallin practice after dinner) till late at night, and so home and to bed. This day I sent my cozen Edward Pepys his Lady, at my cozen Turner's, a piece of venison given me yesterday, and Madam Turner I sent for a dozen bottles of her's, to fill with wine for her. This day I met with Pierce the surgeon, who tells me that the King has made peace between Mr. Edward Montagu and his father Lord Montagu, and that all is well again; at which; for the family's sake, I am very glad, but do not think it will hold long.
18th. Up by four o'clock and to my office, where all the morning writing out in my Navy collections the ordinary estimate of the Navy, and did it neatly. Then dined at home alone, my mind pleased with business, but sad for the absence of my wife. After dinner half an hour at my viallin, and then all the afternoon sitting at the office late, and so home and to bed. This morning Mr. Cutler came and sat in my closet half an hour with me, his discourse very excellent, being a wise man, and I do perceive by him as well as many others that my diligence is taken notice of in the world, for which I bless God and hope to continue doing so. Before I went into my house this night I called at Sir W. Batten's, where finding some great ladies at table at supper with him and his lady, I retreated and went home, though they called to me again and again, and afterwards sent for me. So I went, and who should it be but Sir Fr. Clerke and his lady and another proper lady at supper there, and great cheer, where I staid till 11 o'clock at night, and so home and to bed.
19th. Lay till 6 o'clock, and then up and to my office, where all the morning, and at noon to the Exchange, and coming home met Mr. Creed, and took him back, and he dined with me, and by and by came Mr. Moore, whom I supplied with L30, and then abroad with them by water to Lambeth, expecting to have seen the Archbishop lie in state; but it seems he is not laid out yet. And so over to White Hall, and at the Privy Seal Office examined the books, and found the grant of increase of salary to the principall officers in the year 1639, L300 among the Controller, Surveyor, and Clerk of the Shippes. Thence to Wilkinson's after a good walk in the Park, where we met on horseback Captain Ferrers; who tells us that the King of France is well again, and that he saw him train his Guards, all brave men, at Paris; and that when he goes to his mistress, Madame la Valiere, a pretty little woman, now with child by him, he goes with his guards with him publiquely, and his trumpets and kettle-drums with him, who stay before the house while he is with her; and yet he says that, for all this, the Queen do not know of it, for that nobody dares to tell her; but that I dare not believe. Thence I to Wilkinson's, where we had bespoke a dish of pease, where we eat them very merrily, and there being with us the little gentleman, a friend of Captain Ferrers, that was with my wife and I at a play a little while ago, we went thence to the Rhenish wine-house, where we called for a red Rhenish wine called Bleahard, a pretty wine, and not mixed, as they say. Here Mr. Moore showed us the French manner, when a health is drunk, to bow to him that drunk to you, and then apply yourself to him, whose lady's health is drunk, and then to the person that you drink to, which I never knew before; but it seems it is now the fashion. Thence by water home and to bed, having played out of my chamber window on my pipe before I went to bed, and making Will read a part of a Latin chapter, in which I perceive in a little while he will be pretty ready, if he spends but a little pains in it.
20th. Up and to my office, where all the morning, and dined at home, Mr. Deane, of Woolwich, with me, and he and I all the afternoon down by water, and in a timber yard, measuring of timber, which I now understand thoroughly, and shall be able in a little time to do the King great service. Home in the evening, and after Will's reading a little in the Latin Testament, to bed.
21st (Lord's day). Up betimes, and fell to reading my Latin grammar, which I perceive I have great need of, having lately found it by my calling Will to the reading of a chapter in Latin, and I am resolved to go through it. After being trimmed, I by water to White Hall, and so over the Park, it raining hard, to Mr. Coventry's chamber, where I spent two hours with him about business of the Navy, and how by his absence things are like to go with us, and with good content from my being with him he carried me by coach and set me down at Whitehall, and thence to right home by water. He shewed me a list, which he hath prepared for the Parliament's view, if the business of his selling of offices should be brought to further hearing, wherein he reckons up, as I remember, 236 offices of ships which have been disposed of without his taking one farthing. This, of his own accord, he opened his cabinet on purpose to shew me, meaning, I suppose, that I should discourse abroad of it, and vindicate him therein, which I shall with all my power do. At home, being wet, shifted my band and things, and then to dinner, and after dinner went up and tried a little upon my tryangle, which I understand fully, and with a little use I believe could bring myself to do something. So to church, and slept all the sermon, the Scot, to whose voice I am not to be reconciled, preaching. Thence with Sir J. Minnes (who poor man had forgot that he carried me the other day to the painter's to see some pictures which he has since bought and are brought home) to his Jodgings to see some base things he calls them of great masters of painting. So I said nothing that he had shown me them already, but commended them, and I think they are indeed good enough. Thence to see Sir W. Pen, who continues ill of the gout still. Here we staid a good while, and then I to my office, and read my vows seriously and with content, and so home to supper, to prayers, and to bed.
22nd. Up betimes and to my office, reading over all our letters of the office that we have wrote since I came into the Navy, whereby to bring the whole series of matters into my memory, and to enter in my manuscript some of them that are needful and of great influence. By and by with Sir W. Batten by coach to Westminster, where all along I find the shops evening with the sides of the houses, even in the broadest streets; which will make the City very much better than it was. I walked in the Hall from one man to another. Hear that the House is still divided about the manner of levying the subsidys which they intend to give the King, both as to the manner, the time, and the number. It seems the House do consent to send to the King to desire that he would be graciously pleased to let them know who it was that did inform him of what words Sir Richard Temple should say, which were to this purpose: "That if the King would side with him, or be guided by him and his party, that he should not lack money:" but without knowing who told it, they do not think fit to call him to any account for it. Thence with Creed and bought a lobster, and then to an alehouse, where the maid of the house is a confident merry lass, and if modest is very pleasant to the customers that come thither. Here we eat it, and thence to walk in the Park a good while. The Duke being gone a-hunting, and by and by came in and shifted himself; he having in his hunting, rather than go about, 'light and led his horse through a river up to his breast, and came so home: and when we were come, which was by and by, we went on to him, and being ready he retired with us, and we had a long discourse with him. But Mr. Creed's accounts stick still through the perverse ignorance of Sir G. Carteret, which I cannot safely control as I would. Thence to the Park again, and there walked up and down an hour or two till night with Creed, talking, who is so knowing, and a man of that reason, that I cannot but love his company, though I do not love the man, because he is too wise to be made a friend of, and acts all by interest and policy, but is a man fit to learn of. So to White Hall, and by water to the Temple, and calling at my brother's and several places, but to no purpose, I came home, and meeting Strutt, the purser, he tells me for a secret that he was told by Field that he had a judgment against me in the Exchequer for L400. So I went to Sir W. Batten, and taking Mr. Batten, his son the counsellor, with me, by coach, I went to Clerke, our Solicitor, who tells me there can be no such thing, and after conferring with them two together, who are resolved to look well after the business, I returned home and to my office, setting down this day's passages, and having a letter that all is well in the country I went home to supper, and then a Latin chapter of Will and to bed.
23rd. Up by four o'clock, and so to my office; but before I went out, calling, as I have of late done, for my boy's copybook, I found that he had not done his task; so I beat him, and then went up to fetch my rope's end, but before I got down the boy was gone. I searched the cellar with a candle, and from top to bottom could not find him high nor low. So to the office; and after an hour or two, by water to the Temple, to my cozen Roger; who, I perceive, is a deadly high man in the Parliament business, and against the Court, showing me how they have computed that the King hath spent, at least hath received, about four millions of money since he came in: and in Sir J. Winter's case, in which I spoke to him, he is so high that he says he deserves to be hanged, and all the high words he could give, which I was sorry to see, though I am confident he means well. Thence by water home, and to the 'Change; and by and by comes the King and the Queen by in great state, and the streets full of people. I stood in Mr.————'s balcone. They dine all at my Lord Mayor's; but what he do for victuals, or room for them, I know not. So home to dinner alone, and there I found that my boy had got out of doors, and came in for his hat and band, and so is gone away to his brother; but I do resolve even to let him go away for good and all. So I by and by to the office, and there had a great fray with Sir W. Batten and Sir J. Minnes, who, like an old dotard, is led by the nose by him. It was in Captain Cocke's business of hemp, wherein the King is absolutely abused; but I was for peace sake contented to be quiet and to sign to his bill, but in my manner so as to justify myself, and so all was well; but to see what a knave Sir W. Batten is makes my heart ake. So late at my office, and then home to supper and to bed, my man Will not being well.
24th. Up before 4 o'clock, and so to my lute an hour or more, and then by water, drinking my morning draft alone at an alehouse in Thames Street, to the Temple, and thence after a little discourse with my cozen Roger about some business, away by water to St. James's, and there an hour's private discourse with Mr. Coventry, where he told me one thing to my great joy, that in the business of Captain Cocke's hemp, disputed before him the other day, Mr. Coventry absent, the Duke did himself tell him since, that Mr. Pepys and he did stand up and carry it against the rest that were there, Sir G. Carteret and Sir W. Batten, which do please me much to see that the Duke do take notice of me. We did talk highly of Sir W. Batten's corruption, which Mr. Coventry did very kindly say that it might be only his heaviness and unaptness for business, that he do things without advice and rashly, and to gratify people that do eat and drink and play with him, and that now and then he observes that he signs bills only in anger and fury to be rid of men. Speaking of Sir G. Carteret, of whom I perceive he speaks but slightly, and diminishing of him in his services for the King in Jersey; that he was well rewarded, and had good lands and rents, and other profits from the King, all the time he was there; and that it was always his humour to have things done his way. He brought an example how he would not let the Castle there be victualled for more than a month, that so he might keep it at his beck, though the people of the town did offer to supply it more often themselves, which, when one did propose to the King, Sir George Carteret being by, says Sir George, "Let me know who they are that would do it, I would with all my heart pay them." "Ah, by God," says the Commander that spoke of it, "that is it that they are afeard of, that you would hug them," meaning that he would not endure them. Another thing he told me, how the Duke of York did give Sir G. Carteret and the Island his profits as Admirall, and other things, toward the building of a pier there. But it was never laid out, nor like to be. So it falling out that a lady being brought to bed, the Duke was to be desired to be one of the godfathers; and it being objected that that would not be proper, there being no peer of the land to be joyned with him, the lady replied, "Why, let him choose; and if he will not be a godfather without a peer, then let him even stay till he hath made a pier of his own."
[In the same spirit, long after this, some question arising as to the best material to be used in building Westminster Bridge, Lord Chesterfield remarked, that there were too many wooden piers (peers) at Westminster already.—B.]
He tells me, too, that he hath lately been observed to tack about at Court, and to endeavour to strike in with the persons that are against the Chancellor; but this he says of him, that he do not say nor do anything to the prejudice of the Chancellor. But he told me that the Chancellor was rising again, and that of late Sir G. Carteret's business and employment hath not been so full as it used to be while the Chancellor stood up. From that we discoursed of the evil of putting out men of experience in business as the Chancellor, and from that to speak of the condition of the King's party at present, who, as the Papists, though otherwise fine persons, yet being by law kept for these fourscore years out of employment, they are now wholly uncapable of business; and so the Cavaliers for twenty years, who, says he, for the most part have either given themselves over to look after country and family business, and those the best of them, and the rest to debauchery, &c.; and that was it that hath made him high against the late Bill brought into the House for the making all men incapable of employment that had served against the King. Why, says he, in the sea-service, it is impossible to do any thing without them, there being not more than three men of the whole King's side that are fit to command almost; and these were Captain Allen, Smith, and Beech; and it may be Holmes, and Utber, and Batts might do something. I desired him to tell me if he thought that I did speak anything that I do against Sir W. Batten and Sir J. Minnes out of ill will or design. He told me quite the contrary, and that there was reason enough. After a good deal of good and fine discourse, I took leave, and so to my Lord Sandwich's house, where I met my Lord, and there did discourse of our office businesses, and how the Duke do show me kindness, though I have endeavoured to displease more or less of my fellow officers, all but Mr. Coventry and Pett; but it matters not. Yes, says my Lord, Sir J. Minnes, who is great with the Chancellor; I told him the Chancellor I have thought was declining, and however that the esteem he has among them is nothing but for a jester or a ballad maker; at which my Lord laughs, and asks me whether I believe he ever could do that well. Thence with Mr. Creed up and down to an ordinary, and, the King's Head being full, went to the other over against it, a pretty man that keeps it, and good and much meat, better than the other, but the company and room so small that he must break, and there wants the pleasure that the other house has in its company. Here however dined an old courtier that is now so, who did bring many examples and arguments to prove that seldom any man that brings any thing to Court gets any thing, but rather the contrary; for knowing that they have wherewith to live, will not enslave themselves to the attendance, and flattery, and fawning condition of a courtier, whereas another that brings nothing, and will be contented to cog, and lie, and flatter every man and woman that has any interest with the persons that are great in favour, and can cheat the King, as nothing is to be got without offending God and the King, there he for the most part, and he alone, saves any thing. Thence to St. James Park, and there walked two or three hours talking of the difference between Sir G. Carteret and Mr. Creed about his accounts, and how to obviate him, but I find Creed a deadly cunning fellow and one that never do any thing openly, but has intrigues in all he do or says. Thence by water home to see all well, and thence down to Greenwich, and there walked into a pretty common garden and there played with him at nine pins for some drink, and to make the fellows drink that set up the pins, and so home again being very cold, and taking a very great cold, being to-day the first time in my tabby doublet this year. Home, and after a small supper Creed and I to bed. This day I observed the house, which I took to be the new tennis-court, newly built next my Lord's lodgings, to be fallen down by the badness of the foundation or slight working, which my cozen Roger and his discontented party cry out upon, as an example how the King's work is done, which I am sorry to see him and others so apt to think ill of things. It hath beaten down a good deal of my Lord's lodgings, and had like to have killed Mrs. Sarah, she having but newly gone out of it.
25th. Up both of us pretty early and to my chamber, where he and I did draw up a letter to Sir G. Carteret in excuse and preparation for Creed against we meet before the Duke upon his accounts, which I drew up and it proved very well, but I am pleased to see with what secret cunning and variety of artifice this Creed has carried on his business even unknown to me, which he is now forced by an accident to communicate to me. So that taking up all the papers of moment which lead to the clearing of his accounts unobserved out of the Controller's hand, which he now makes great use of; knowing that the Controller has not wherewith to betray him. About this all the morning, only Mr. Bland came to me about some business of his, and told me the news, which holds to be true, that the Portuguese did let in the Spaniard by a plot, and they being in the midst of the country and we believing that they would have taken the whole country, they did all rise and kill the whole body, near 8,000 men, and Don John of Austria having two horses killed under him, was forced with one man to flee away. Sir George Carteret at the office (after dinner, and Creed being gone, for both now and yesterday I was afraid to have him seen by Sir G. Carteret with me, for fear that he should increase his doubt that I am of a plot with Creed in the business of his accounts) did tell us that upon Tuesday last, being with my Lord Treasurer, he showed him a letter from Portugall speaking of the advance of the Spaniards into their country, and yet that the Portuguese were never more courageous than now; for by an old prophecy, from France, sent thither some years, though not many since, from the French King, it is foretold that the Spaniards should come into their country, and in such a valley they should be all killed, and then their country should be wholly delivered from the Spaniards. This was on Tuesday last, and yesterday came the very first news that in this very valley they had thus routed and killed the Spaniards, which is very strange but true. So late at the office, and then home to supper and to bed. This noon I received a letter from the country from my wife, wherein she seems much pleased with the country; God continue that she may have pleasure while she is there. She, by my Lady's advice, desires a new petticoat of the new silk striped stuff, very pretty. So I went to Paternoster Row' presently, and bought her one, with Mr. Creed's help, a very fine rich one, the best I did see there, and much better than she desires or expects, and sent it by Creed to Unthanke to be made against tomorrow to send by the carrier, thinking it had been but Wednesday to-day, but I found myself mistaken, and also the taylor being out of the way, it could not be done, but the stuff was sent me back at night by Creed to dispose of some other way to make, but now I shall keep it to next week.
26th. Up betimes, and Mr. Moore coming to see me, he and
[Paternoster Row, now famous as the headquarters of the publishing houses, was at this time chiefly inhabited by mercers. "This street, before the Fire of London, was taken up by eminent Mercers, Silkmen and Lacemen; and their shops were so resorted to by the nobility and gentry in their coaches, that oft times the street was so stop'd up that there was no passage for foot passengers" (Strype's "Stow," book iii., p. 195)].
I discoursed of going to Oxford this Commencement, Mr. Nathaniel Crew being Proctor and Mr. Childe commencing Doctor of Musique this year, which I have a great mind to do, and, if I can, will order my matters so that I may do it. By and by, he and I to the Temple, it raining hard, my cozen Roger being got out, he and I walked a good while among the Temple trees discoursing of my getting my Lord to let me have security upon his estate for L100 per ann. for two lives, my own and my wife, for my money. But upon second thoughts Mr. Moore tells me it is very likely my Lord will think that I beg something, and may take it ill, and so we resolved not to move it there, but to look for it somewhere else. Here it raining hard he and I walked into the King's Bench Court, where I never was before, and there staid an hour almost, till it had done raining, which is a sad season, that it is said there hath not been one fair day these three months, and I think it is true, and then by water to Westminster, and at the Parliament House I spoke with Roger Pepys. The House is upon the King's answer to their message about Temple, which is, that my Lord of Bristoll did tell him that Temple did say those words; so the House are resolved upon sending some of their members to him to know the truth, and to demand satisfaction if it be not true. So by water home, and after a little while getting me ready, Sir W. Batten, Sir J. Minnes, my Lady Batten, and I by coach to Bednall Green, to Sir W. Rider's to dinner, where a fine place, good lady mother, and their daughter, Mrs. Middleton, a fine woman. A noble dinner, and a fine merry walk with the ladies alone after dinner in the garden, which is very pleasant; the greatest quantity of strawberrys I ever saw, and good, and a collation of great mirth, Sir J. Minnes reading a book of scolding very prettily. This very house
[Sir William Rider's house was known as Kirby Castle, and was supposed to have been built in 1570 by John Thorpe for John Kirby. It was associated in rhyme with other follies of the time in bricks and mortar, as recorded by Stow
"Kirkebyes Castell, and Fisher's Follie,
Spinila's pleasure, and Megse's glorie."
The place was known in Strype's time as the "Blind Beggar's House,"
but he knew nothing of the ballad, "The Beggar's Daughter of Bednall
Green," for he remarks, "perhaps Kirby beggared himself by it." Sr.
William Rider died at this house in 1669.]
was built by the Blind Beggar of Bednall Green, so much talked of and sang in ballads; but they say it was only some of the outhouses of it. We drank great store of wine, and a beer glass at last which made me almost sick. At table, discoursing of thunder and lightning, they told many stories of their own knowledge at table of their masts being shivered from top to bottom, and sometimes only within and the outside whole, but among the rest Sir W. Rider did tell a story of his own knowledge, that a Genoese gaily in Leghorn Roads was struck by thunder, so as the mast was broke a-pieces, and the shackle upon one of the slaves was melted clear off of his leg without hurting his leg. Sir William went on board the vessel, and would have contributed towards the release of the slave whom Heaven had thus set free, but he could not compass it, and so he was brought to his fetters again. In the evening home, and a little to my Tryangle, and so to bed.
27th. Up by 4 o'clock and a little to my office. Then comes by agreement Sir W. Warren, and he and I from ship to ship to see deals of all sorts, whereby I have encreased my knowledge and with great pleasure. Then to his yard and house, where I staid two hours or more discoursing of the expense of the navy and the corruption of Sir W. Batten and his man Wood that he brings or would bring to sell all that is to be sold by the Navy. Then home to the office, where we sat a little, and at noon home to dinner, alone, and thence, it raining hard, by water to the Temple, and so to Lincoln's Inn, and there walked up and down to see the new garden which they are making, and will be very pretty, and so to walk under the Chappell by agreement, whither Mr. Clerke our Solicitor came to me, and he fetched Mr. Long, our Attorney in the Exchequer in the business against Field, and I directed him to come to the best and speediest composition he could, which he will do. So home on foot, calling upon my brother's and elsewhere upon business, and so home to my office, and there wrote letters to my father and wife, and so home to bed, taking three pills overnight.
28th (Lord's day). Early in the morning my last night's physic worked and did give me a good stool, and then I rose and had three or four stools, and walked up and down my chamber. Then up, my maid rose and made me a posset, and by and by comes Mr. Creed, and he and I spent all the morning discoursing against to-morrow before the Duke the business of his pieces of eight, in which the Treasurer makes so many queries. At noon, my physic having done working, I went down to dinner, and then he and I up again and spent most of the afternoon reading in Cicero and other books of good discourse, and then he went away, and then came my brother Tom to see me, telling me how the Joyces do make themselves fine clothes against Mary is brought to bed. He being gone I went to cast up my monthly accounts, and to my great trouble I find myself L7 worse than I was the last month, but I confess it is by my reckoning beforehand a great many things, yet however I am troubled to see that I can hardly promise myself to lay up much from month's end to month's end, about L4 or L5 at most, one month with another, without some extraordinary gettings, but I must and I hope I shall continue to have a care of my own expenses. So to the reading my vows seriously and then to supper. This evening there came my boy's brother to see for him, and tells me he knows not where he is, himself being out of town this week and is very sorry that he is gone, and so am I, but he shall come no more. So to prayers, and to bed.
29th. Up betimes and to my office, and by and by to the Temple, and there appointed to meet in the evening about my business, and thence I walked home, and up and down the streets is cried mightily the great victory got by the Portugalls against the Spaniards, where 10,000 slain, 3 or 4,000 taken prisoners, with all the artillery, baggage, money, &c., and Don John of Austria
[He was natural son of Philip IV., King of Spain, who, after his father's death in 1665, exerted his whole influence to overthrow the Regency appointed during the young king's minority.—B.]
forced to flee with a man or two with him, which is very great news. Thence home and at my office all the morning, and then by water to St. James's, but no meeting to-day being holy day, but met Mr. Creed in the Park, and after a walk or two, discoursing his business, took leave of him in Westminster Hall, whither we walked, and then came again to the Hall and fell to talk with Mrs. Lane, and after great talk that she never went abroad with any man as she used heretofore to do, I with one word got her to go with me and to meet me at the further Rhenish wine-house, where I did give her a Lobster and do so touse her and feel her all over, making her believe how fair and good a skin she has, and indeed she has a very white thigh and leg, but monstrous fat. When weary I did give over and somebody, having seen some of our dalliance, called aloud in the street, "Sir! why do you kiss the gentlewoman so?" and flung a stone at the window, which vexed me, but I believe they could not see my touzing her, and so we broke up and I went out the back way, without being observed I think, and so she towards the Hall and I to White Hall, where taking water I to the Temple with my cozen Roger and Mr. Goldsborough to Gray's Inn to his counsel, one Mr. Rawworth, a very fine man, where it being the question whether I as executor should give a warrant to Goldsborough in my reconveying her estate back again, the mortgage being performed against all acts of the testator, but only my own, my cozen said he never heard it asked before; and the other that it was always asked, and he never heard it denied, or scrupled before, so great a distance was there in their opinions, enough to make a man forswear ever having to do with the law; so they agreed to refer it to Serjeant Maynard. So we broke up, and I by water home from the Temple, and there to Sir W. Batten and eat with him, he and his lady and Sir J. Minnes having been below to-day upon the East India men that are come in, but never tell me so, but that they have been at Woolwich and Deptford, and done great deal of business. God help them. So home and up to my lute long, and then, after a little Latin chapter with Will, to bed. But I have used of late, since my wife went, to make a bad use of my fancy with whatever woman I have a mind to, which I am ashamed of, and shall endeavour to do so no more. So to sleep.
30th. Up betimes yesterday and to-day, the sun rising very bright and glorious; and yet yesterday, as it hath been these two months and more, was a foul day the most part of the day. By and by by water to White Hall, and there to my Lord's lodgings by appointment, whither Mr. Creed comes to me, having been at Chelsey this morning to fetch my Lord to St. James's. So he and I to the Park, where we understand that the King and Duke are gone out betimes this morning on board the East India ships lately come in, and so our meeting appointed is lost. But he and I walked at the further end of the Park, not to be observed, whither by and by comes my Lord Sandwich, and he and we walked two hours and more in the Park and then in White Hall Gallery, and lastly in White Hall garden, discoursing of Mr. Creed's accounts, and how to answer the Treasurer's objections. I find that the business is L500 deep, the advantage of Creed, and why my Lord and I should be concerned to promote his profit with so much dishonour and trouble to us I know not, but however we shall do what we can, though he deserves it not, for there is nothing even to his own advantage that can be got out of him, but by mere force. So full of policy he is in the smallest matters, that I perceive him to be made up of nothing but design. I left him here, being in my mind vexed at the trouble that this business gets me, and the distance that it makes between Sir G. Carteret and myself, which I ought to avoyd. Thence by water home and to dinner, and afterwards to the office, and there sat till evening, and then I by water to Deptford to see Sir W. Pen, who lies ill at Captain Rooth's, but in a way to be well again this weather, this day being the only fair day we have had these two or three months. Among other discourse I did tell him plainly some of my thoughts concerning Sir W. Batten. and the office in general, upon design for him to understand that I do mind things and will not balk to take notice of them, that when he comes to be well again he may know how to look upon me. Thence homeward walked, and in my way met Creed coming to meet me, and then turned back and walk a while, and so to boat and home by water, I being not very forward to talk of his business, and he by design the same, to see how I would speak of it, but I did not, but in general terms, and so after supper with general discourse to bed and sleep. Thus, by God's blessing, ends this book of two years; I being in all points in good health and a good way to thrive and do well. Some money I do and can lay up, but not much, being worth now above L700, besides goods of all sorts. My wife in the country with Ashwell, her woman, with my father; myself at home with W. Hewer and my cooke-maid Hannah, my boy Wayneman being lately run away from me. In my office, my repute and understanding good, especially with the Duke and Mr. Coventry; only the rest of the officers do rather envy than love me, I standing in most of their lights, specially Sir W. Batten, whose cheats I do daily oppose to his great trouble, though he appears mighty kind and willing to keep friendship with me, while Sir J. Minnes, like a dotard, is led by the nose by him. My wife and I, by my late jealousy, for which I am truly to be blamed, have not the kindness between us which we used and ought to have, and I fear will be lost hereafter if I do not take course to oblige her and yet preserve my authority. Publique matters are in an ill condition; Parliament sitting and raising four subsidys for the King, which is but a little, considering his wants; and yet that parted withal with great hardness. They being offended to see so much money go, and no debts of the publique's paid, but all swallowed by a luxurious Court: which the King it is believed and hoped will retrench in a little time, when he comes to see the utmost of the revenue which shall be settled on him: he expecting to have his L1,200,000 made good to him, which is not yet done by above L150,000, as he himself reports to the House. My differences with my uncle Thomas at a good quiett, blessed be God! and other matters. The town full of the great overthrow lately given to the Spaniards by the Portugalls, they being advanced into the very middle of Portugall. The weather wet for two or three months together beyond belief, almost not one fair day coming between till this day, which has been a very pleasant [day] and the first pleasant [day] this summer. The charge of the Navy intended to be limited to L200,000 per annum, the ordinary charge of it, and that to be settled upon the Customs. The King yet greatly taken up with Madam Castlemaine and Mrs. Stewart, which God of Heaven put an end to! Myself very studious to learn what I can of all things necessary for my place as an officer of the Navy, reading lately what concerns measuring of timber and knowledge of the tides. I have of late spent much time with Creed, being led to it by his business of his accounts, but I find him a fellow of those designs and tricks, that there is no degree of true friendship to be made with him, and therefore I must cast him off, though he be a very understanding man, and one that much may be learned of as to cunning and judging of other men. Besides, too, I do perceive more and more that my time of pleasure and idleness of any sort must be flung off to attend to getting of some money and the keeping of my family in order, which I fear by my wife's liberty may be otherwise lost.
ETEXT EDITOR'S BOOKMARKS:
A woman sober, and no high-flyer, as he calls it
After awhile I caressed her and parted seeming friends
Book itself, and both it and them not worth a turd
But a woful rude rabble there was, and such noises
Did find none of them within, which I was glad of
Did so watch to see my wife put on drawers, which (she did)
Duodecimal arithmetique
Employed by the fencers to play prizes at
Enquiring into the selling of places do trouble a great many
Every small thing is enough now-a-days to bring a difference
Give her a Lobster and do so touse her and feel her all over
God knows that I do not find honesty enough in my own mind
Goes with his guards with him publiquely, and his trumpets
Great plot which was lately discovered in Ireland
He hoped he should live to see her "ugly and willing"
He is too wise to be made a friend of
I calling her beggar, and she me pricklouse, which vexed me
I slept most of the sermon
In some churches there was hardly ten people in the whole church
It must be the old ones that must do any good
Jealous, though God knows I have no great reason
John has got a wife, and for that he intends to part with him
Keep at interest, which is a good, quiett, and easy profit
Lay long in bed talking and pleasing myself with my wife
My wife and her maid Ashwell had between them spilled the pot
No sense nor grammar, yet in as good words that ever I saw
Nor would become obliged too much to any
Nothing is to be got without offending God and the King
Nothing of any truth and sincerity, but mere envy and design
Reading my Latin grammar, which I perceive I have great need
Sad for want of my wife, whom I love with all my heart
Saw his people go up and down louseing themselves
See whether my wife did wear drawers to-day as she used to do
Sent me last night, as a bribe, a barrel of sturgeon
She begins not at all to take pleasure in me or study to please
She used the word devil, which vexed me
So home, and after supper did wash my feet, and so to bed
Softly up to see whether any of the beds were out of order or no
Statute against selling of offices
The goldsmith, he being one of the jury to-morrow
Thence by coach, with a mad coachman, that drove like mad
Therefore ought not to expect more justice from her
They say now a common mistress to the King
Through the Fleete Ally to see a couple of pretty [strumpets]
Upon a small temptation I could be false to her
Waked this morning between four and five by my blackbird
Whose voice I am not to be reconciled
Wife and the dancing-master alone above, not dancing but talking
Would not make my coming troublesome to any
*** END OF THE PROJECT GUTENBERG EBOOK DIARY OF SAMUEL PEPYS — VOLUME 22: MAY/JUNE 1663 ***
Updated editions will replace the previous one—the old editions will be renamed.
Creating the works from print editions not protected by U.S. copyright law means that no one owns a United States copyright in these works, so the Foundation (and you!) can copy and distribute it in the United States without permission and without paying copyright royalties. Special rules, set forth in the General Terms of Use part of this license, apply to copying and distributing Project Gutenberg™ electronic works to protect the PROJECT GUTENBERG™ concept and trademark. Project Gutenberg is a registered trademark, and may not be used if you charge for an eBook, except by following the terms of the trademark license, including paying royalties for use of the Project Gutenberg trademark. If you do not charge anything for copies of this eBook, complying with the trademark license is very easy. You may use this eBook for nearly any purpose such as creation of derivative works, reports, performances and research. Project Gutenberg eBooks may be modified and printed and given away—you may do practically ANYTHING in the United States with eBooks not protected by U.S. copyright law. Redistribution is subject to the trademark license, especially commercial redistribution.
START: FULL LICENSE
THE FULL PROJECT GUTENBERG LICENSE
PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK
To protect the Project Gutenberg™ mission of promoting the free distribution of electronic works, by using or distributing this work (or any other work associated in any way with the phrase “Project Gutenberg”), you agree to comply with all the terms of the Full Project Gutenberg™ License available with this file or online at www.gutenberg.org/license.
Section 1. General Terms of Use and Redistributing Project Gutenberg™ electronic works
1.A. By reading or using any part of this Project Gutenberg™ electronic work, you indicate that you have read, understand, agree to and accept all the terms of this license and intellectual property (trademark/copyright) agreement. If you do not agree to abide by all the terms of this agreement, you must cease using and return or destroy all copies of Project Gutenberg™ electronic works in your possession. If you paid a fee for obtaining a copy of or access to a Project Gutenberg™ electronic work and you do not agree to be bound by the terms of this agreement, you may obtain a refund from the person or entity to whom you paid the fee as set forth in paragraph 1.E.8.
1.B. “Project Gutenberg” is a registered trademark. It may only be used on or associated in any way with an electronic work by people who agree to be bound by the terms of this agreement. There are a few things that you can do with most Project Gutenberg™ electronic works even without complying with the full terms of this agreement. See paragraph 1.C below. There are a lot of things you can do with Project Gutenberg™ electronic works if you follow the terms of this agreement and help preserve free future access to Project Gutenberg™ electronic works. See paragraph 1.E below.
1.C. The Project Gutenberg Literary Archive Foundation (“the Foundation” or PGLAF), owns a compilation copyright in the collection of Project Gutenberg™ electronic works. Nearly all the individual works in the collection are in the public domain in the United States. If an individual work is unprotected by copyright law in the United States and you are located in the United States, we do not claim a right to prevent you from copying, distributing, performing, displaying or creating derivative works based on the work as long as all references to Project Gutenberg are removed. Of course, we hope that you will support the Project Gutenberg™ mission of promoting free access to electronic works by freely sharing Project Gutenberg™ works in compliance with the terms of this agreement for keeping the Project Gutenberg™ name associated with the work. You can easily comply with the terms of this agreement by keeping this work in the same format with its attached full Project Gutenberg™ License when you share it without charge with others.
1.D. The copyright laws of the place where you are located also govern what you can do with this work. Copyright laws in most countries are in a constant state of change. If you are outside the United States, check the laws of your country in addition to the terms of this agreement before downloading, copying, displaying, performing, distributing or creating derivative works based on this work or any other Project Gutenberg™ work. The Foundation makes no representations concerning the copyright status of any work in any country other than the United States.
1.E. Unless you have removed all references to Project Gutenberg:
1.E.1. The following sentence, with active links to, or other immediate access to, the full Project Gutenberg™ License must appear prominently whenever any copy of a Project Gutenberg™ work (any work on which the phrase “Project Gutenberg” appears, or with which the phrase “Project Gutenberg” is associated) is accessed, displayed, performed, viewed, copied or distributed:
This eBook is for the use of anyone anywhere in the United States and most other parts of the world at no cost and with almost no restrictions whatsoever. You may copy it, give it away or re-use it under the terms of the Project Gutenberg License included with this eBook or online at www.gutenberg.org. If you are not located in the United States, you will have to check the laws of the country where you are located before using this eBook.
1.E.2. If an individual Project Gutenberg™ electronic work is derived from texts not protected by U.S. copyright law (does not contain a notice indicating that it is posted with permission of the copyright holder), the work can be copied and distributed to anyone in the United States without paying any fees or charges. If you are redistributing or providing access to a work with the phrase “Project Gutenberg” associated with or appearing on the work, you must comply either with the requirements of paragraphs 1.E.1 through 1.E.7 or obtain permission for the use of the work and the Project Gutenberg™ trademark as set forth in paragraphs 1.E.8 or 1.E.9.
1.E.3. If an individual Project Gutenberg™ electronic work is posted with the permission of the copyright holder, your use and distribution must comply with both paragraphs 1.E.1 through 1.E.7 and any additional terms imposed by the copyright holder. Additional terms will be linked to the Project Gutenberg™ License for all works posted with the permission of the copyright holder found at the beginning of this work.
1.E.4. Do not unlink or detach or remove the full Project Gutenberg™ License terms from this work, or any files containing a part of this work or any other work associated with Project Gutenberg™.
1.E.5. Do not copy, display, perform, distribute or redistribute this electronic work, or any part of this electronic work, without prominently displaying the sentence set forth in paragraph 1.E.1 with active links or immediate access to the full terms of the Project Gutenberg™ License.
1.E.6. You may convert to and distribute this work in any binary, compressed, marked up, nonproprietary or proprietary form, including any word processing or hypertext form. However, if you provide access to or distribute copies of a Project Gutenberg™ work in a format other than “Plain Vanilla ASCII” or other format used in the official version posted on the official Project Gutenberg™ website (www.gutenberg.org), you must, at no additional cost, fee or expense to the user, provide a copy, a means of exporting a copy, or a means of obtaining a copy upon request, of the work in its original “Plain Vanilla ASCII” or other form. Any alternate format must include the full Project Gutenberg™ License as specified in paragraph 1.E.1.
1.E.7. Do not charge a fee for access to, viewing, displaying, performing, copying or distributing any Project Gutenberg™ works unless you comply with paragraph 1.E.8 or 1.E.9.
1.E.8. You may charge a reasonable fee for copies of or providing access to or distributing Project Gutenberg™ electronic works provided that:
1.E.9. If you wish to charge a fee or distribute a Project Gutenberg™ electronic work or group of works on different terms than are set forth in this agreement, you must obtain permission in writing from the Project Gutenberg Literary Archive Foundation, the manager of the Project Gutenberg™ trademark. Contact the Foundation as set forth in Section 3 below.
1.F.
1.F.1. Project Gutenberg volunteers and employees expend considerable effort to identify, do copyright research on, transcribe and proofread works not protected by U.S. copyright law in creating the Project Gutenberg™ collection. Despite these efforts, Project Gutenberg™ electronic works, and the medium on which they may be stored, may contain “Defects,” such as, but not limited to, incomplete, inaccurate or corrupt data, transcription errors, a copyright or other intellectual property infringement, a defective or damaged disk or other medium, a computer virus, or computer codes that damage or cannot be read by your equipment.
1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right of Replacement or Refund” described in paragraph 1.F.3, the Project Gutenberg Literary Archive Foundation, the owner of the Project Gutenberg™ trademark, and any other party distributing a Project Gutenberg™ electronic work under this agreement, disclaim all liability to you for damages, costs and expenses, including legal fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH DAMAGE.
1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a defect in this electronic work within 90 days of receiving it, you can receive a refund of the money (if any) you paid for it by sending a written explanation to the person you received the work from. If you received the work on a physical medium, you must return the medium with your written explanation. The person or entity that provided you with the defective work may elect to provide a replacement copy in lieu of a refund. If you received the work electronically, the person or entity providing it to you may choose to give you a second opportunity to receive the work electronically in lieu of a refund. If the second copy is also defective, you may demand a refund in writing without further opportunities to fix the problem.
1.F.4. Except for the limited right of replacement or refund set forth in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.
1.F.5. Some states do not allow disclaimers of certain implied warranties or the exclusion or limitation of certain types of damages. If any disclaimer or limitation set forth in this agreement violates the law of the state applicable to this agreement, the agreement shall be interpreted to make the maximum disclaimer or limitation permitted by the applicable state law. The invalidity or unenforceability of any provision of this agreement shall not void the remaining provisions.
1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the trademark owner, any agent or employee of the Foundation, anyone providing copies of Project Gutenberg™ electronic works in accordance with this agreement, and any volunteers associated with the production, promotion and distribution of Project Gutenberg™ electronic works, harmless from all liability, costs and expenses, including legal fees, that arise directly or indirectly from any of the following which you do or cause to occur: (a) distribution of this or any Project Gutenberg™ work, (b) alteration, modification, or additions or deletions to any Project Gutenberg™ work, and (c) any Defect you cause.
Section 2. Information about the Mission of Project Gutenberg™
Project Gutenberg™ is synonymous with the free distribution of electronic works in formats readable by the widest variety of computers including obsolete, old, middle-aged and new computers. It exists because of the efforts of hundreds of volunteers and donations from people in all walks of life.
Volunteers and financial support to provide volunteers with the assistance they need are critical to reaching Project Gutenberg™’s goals and ensuring that the Project Gutenberg™ collection will remain freely available for generations to come. In 2001, the Project Gutenberg Literary Archive Foundation was created to provide a secure and permanent future for Project Gutenberg™ and future generations. To learn more about the Project Gutenberg Literary Archive Foundation and how your efforts and donations can help, see Sections 3 and 4 and the Foundation information page at www.gutenberg.org.
Section 3. Information about the Project Gutenberg Literary Archive Foundation
The Project Gutenberg Literary Archive Foundation is a non-profit 501(c)(3) educational corporation organized under the laws of the state of Mississippi and granted tax exempt status by the Internal Revenue Service. The Foundation’s EIN or federal tax identification number is 64-6221541. Contributions to the Project Gutenberg Literary Archive Foundation are tax deductible to the full extent permitted by U.S. federal laws and your state’s laws.
The Foundation’s business office is located at 809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up to date contact information can be found at the Foundation’s website and official page at www.gutenberg.org/contact
Section 4. Information about Donations to the Project Gutenberg Literary Archive Foundation
Project Gutenberg™ depends upon and cannot survive without widespread public support and donations to carry out its mission of increasing the number of public domain and licensed works that can be freely distributed in machine-readable form accessible by the widest array of equipment including outdated equipment. Many small donations ($1 to $5,000) are particularly important to maintaining tax exempt status with the IRS.
The Foundation is committed to complying with the laws regulating charities and charitable donations in all 50 states of the United States. Compliance requirements are not uniform and it takes a considerable effort, much paperwork and many fees to meet and keep up with these requirements. We do not solicit donations in locations where we have not received written confirmation of compliance. To SEND DONATIONS or determine the status of compliance for any particular state visit www.gutenberg.org/donate.
While we cannot and do not solicit contributions from states where we have not met the solicitation requirements, we know of no prohibition against accepting unsolicited donations from donors in such states who approach us with offers to donate.
International donations are gratefully accepted, but we cannot make any statements concerning tax treatment of donations received from outside the United States. U.S. laws alone swamp our small staff.
Please check the Project Gutenberg web pages for current donation methods and addresses. Donations are accepted in a number of other ways including checks, online payments and credit card donations. To donate, please visit: www.gutenberg.org/donate.
Section 5. General Information About Project Gutenberg™ electronic works
Professor Michael S. Hart was the originator of the Project Gutenberg™ concept of a library of electronic works that could be freely shared with anyone. For forty years, he produced and distributed Project Gutenberg™ eBooks with only a loose network of volunteer support.
Project Gutenberg™ eBooks are often created from several printed editions, all of which are confirmed as not protected by copyright in the U.S. unless a copyright notice is included. Thus, we do not necessarily keep eBooks in compliance with any particular paper edition.
Most people start at our website which has the main PG search facility: www.gutenberg.org.
This website includes information about Project Gutenberg™, including how to make donations to the Project Gutenberg Literary Archive Foundation, how to help produce our new eBooks, and how to subscribe to our email newsletter to hear about new eBooks.
Table of Contents
THE DIARY OF SAMUEL PEPYS M.A. F.R.S.
THE FULL PROJECT GUTENBERG LICENSE