

 [image:]

 The Project Gutenberg eBook of Rob Roy — Volume 02

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: Rob Roy — Volume 02

Author: Walter Scott

Release date: August 22, 2004 [eBook #7024]

 Most recently updated: December 30, 2020

Language: English

Credits: Produced by David Widger

*** START OF THE PROJECT GUTENBERG EBOOK ROB ROY — VOLUME 02 ***

Spines

 ROB ROY

 By Sir Walter Scott

 VOLUME TWO

CONTENTS

	

CHAPTER FIRST

CHAPTER SECOND.

CHAPTER THIRD.

CHAPTER FOURTH.

CHAPTER FIFTH.

CHAPTER SIXTH.

CHAPTER SEVENTH.

CHAPTER EIGHTH.

CHAPTER NINTH.

CHAPTER TENTH.

CHAPTER ELEVENTH.

CHAPTER TWELFTH.

CHAPTER THIRTEEN.

CHAPTER FOURTEEN.

CHAPTER FIFTEEN.

CHAPTER SIXTEEN.

CHAPTER SEVENTEEN.

CHAPTER EIGHTEENTH.

CHAPTER NINETEENTH.

CHAPTER TWENTIETH.

CHAPTER TWENTY-FIRST.

CHAPTER TWENTY-SECOND.

POSTSCRIPT.

STATE PAPER OFFICE,

NOTES TO ROB ROY.

Note A.—The Grey Stone of MacGregor.

Note B.—Dugald Ciar Mhor.

Note C.—The Loch Lomond Expedition.

Note D.—Author's Expedition against the MacLarens.

Note E.—Allan Breck Stewart.

Note F.—The Abbess of Wilton.

Note G.—Mons Meg.

Note H.—-Fairy Superstition.

Note I.—Clachan of Aberfoil.

LIST OF ILLUSTRATIONS

	

Bookcover

Spines

Helen Macgregor—Frontispiece

Rob Roy in Prison

Rob Roy Parting the Duelists

Fray at Jeannie Macalpine's

Escape of Rob Roy at the Ford

Parting of Die and Frank on the Moor

Loch Lomond

The Death of Rashleigh

Helen Macgregor--frontispiece

 CHAPTER FIRST

 And hurry, hurry, off they rode,

 As fast as fast might be;

 Hurra, hurra, the dead can ride,

 Dost fear to ride with me?

 Burger.

 There is one advantage in an accumulation of evils, differing in cause
 and character, that the distraction which they afford by their
 contradictory operation prevents the patient from being overwhelmed under
 either. I was deeply grieved at my separation from Miss Vernon, yet not
 so much so as I should have been, had not my father's apprehended
 distresses forced themselves on my attention; and I was distressed by the
 news of Mr. Tresham, yet less so than if they had fully occupied my mind.
 I was neither a false lover nor an unfeeling son; but man can give but a
 certain portion of distressful emotions to the causes which demand them;
 and if two operate at once, our sympathy, like the funds of a compounding
 bankrupt, can only be divided between them. Such were my reflections when
 I gained my apartment—it seems, from the illustration, they already
 began to have a twang of commerce in them.

 I set myself seriously to consider your father's letter. It was not very
 distinct, and referred for several particulars to Owen, whom I was
 entreated to meet with as soon as possible at a Scotch town called
 Glasgow; being informed, moreover, that my old friend was to be heard of
 at Messrs. MacVittie, MacFin, and Company, merchants in the Gallowgate of
 the said town. It likewise alluded to several letters,—which, as it
 appeared to me, must have miscarried or have been intercepted, and
 complained of my obdurate silence, in terms which would have, been highly
 unjust, had my letters reached their purposed destination. I was amazed
 as I read. That the spirit of Rashleigh walked around me, and conjured up
 these doubts and difficulties by which I was surrounded, I could not
 doubt for one instant; yet it was frightful to conceive the extent of
 combined villany and power which he must have employed in the
 perpetration of his designs. Let me do myself justice in one respect. The
 evil of parting from Miss Vernon, however distressing it might in other
 respects and at another time have appeared to me, sunk into a subordinate
 consideration when I thought of the dangers impending over my father. I
 did not myself set a high estimation on wealth, and had the affectation
 of most young men of lively imagination, who suppose that they can better
 dispense with the possession of money, than resign their time and
 faculties to the labour necessary to acquire it. But in my father's case,
 I knew that bankruptcy would be considered as an utter and irretrievable
 disgrace, to which life would afford no comfort, and death the speediest
 and sole relief.

 My mind, therefore, was bent on averting this catastrophe, with an
 intensity which the interest could not have produced had it referred to
 my own fortunes; and the result of my deliberation was a firm resolution
 to depart from Osbaldistone Hall the next day and wend my way without
 loss of time to meet Owen at Glasgow. I did not hold it expedient to
 intimate my departure to my uncle, otherwise than by leaving a letter of
 thanks for his hospitality, assuring him that sudden and important
 business prevented my offering them in person. I knew the blunt old
 knight would readily excuse ceremony; and I had such a belief in the
 extent and decided character of Rashleigh's machinations, that I had some
 apprehension of his having provided means to intercept a journey which
 was undertaken with a view to disconcert them, if my departure were
 publicly announced at Osbaldistone Hall.

 I therefore determined to set off on my journey with daylight on the
 ensuing morning, and to gain the neighbouring kingdom of Scotland before
 any idea of my departure was entertained at the Hall. But one impediment
 of consequence was likely to prevent that speed which was the soul of my
 expedition. I did not know the shortest, nor indeed any road to Glasgow;
 and as, in the circumstances in which I stood, despatch was of the
 greatest consequence, I determined to consult Andrew Fairservice on the
 subject, as the nearest and most authentic authority within my reach.
 Late as it was, I set off with the intention of ascertaining this
 important point, and after a few minutes' walk reached the dwelling of
 the gardener.

 Andrew's dwelling was situated at no great distance from the exterior
 wall of the garden—a snug comfortable Northumbrian cottage, built of
 stones roughly dressed with the hammer, and having the windows and doors
 decorated with huge heavy architraves, or lintels, as they are called, of
 hewn stone, and its roof covered with broad grey flags, instead of
 slates, thatch, or tiles. A jargonelle pear-tree at one end of the
 cottage, a rivulet and flower-plot of a rood in extent in front, and a
 kitchen-garden behind; a paddock for a cow, and a small field, cultivated
 with several crops of grain, rather for the benefit of the cottager than
 for sale, announced the warm and cordial comforts which Old England, even
 at her most northern extremity, extends to her meanest inhabitants.

 As I approached the mansion of the sapient Andrew, I heard a noise,
 which, being of a nature peculiarly solemn, nasal, and prolonged, led me
 to think that Andrew, according to the decent and meritorious custom of
 his countrymen, had assembled some of his neighbours to join in family
 exercise, as he called evening devotion. Andrew had indeed neither wife,
 child, nor female inmate in his family. "The first of his trade," he
 said, "had had eneugh o'thae cattle." But, notwithstanding, he sometimes
 contrived to form an audience for himself out of the neighbouring Papists
 and Church-of-Englandmen—brands, as he expressed it, snatched out of the
 burning, on whom he used to exercise his spiritual gifts, in defiance
 alike of Father Vaughan, Father Docharty, Rashleigh, and all the world of
 Catholics around him, who deemed his interference on such occasions an
 act of heretical interloping. I conceived it likely, therefore, that the
 well-disposed neighbours might have assembled to hold some chapel of ease
 of this nature. The noise, however, when I listened to it more
 accurately, seemed to proceed entirely from the lungs of the said Andrew;
 and when I interrupted it by entering the house, I found Fairservice
 alone, combating as he best could, with long words and hard names, and
 reading aloud, for the purpose of his own edification, a volume of
 controversial divinity.

 "I was just taking a spell," said he, laying aside the huge folio volume
 as I entered, "of the worthy Doctor Lightfoot."

 "Lightfoot!" I replied, looking at the ponderous volume with some
 surprise; "surely your author was unhappily named."

 "Lightfoot was his name, sir; a divine he was, and another kind of a
 divine than they hae now-adays. Always, I crave your pardon for keeping
 ye standing at the door, but having been mistrysted (gude preserve us!)
 with ae bogle the night already, I was dubious o' opening the yett till I
 had gaen through the e'ening worship; and I had just finished the fifth
 chapter of Nehemiah—if that winna gar them keep their distance, I wotna
 what will."

 "Trysted with a bogle!" said I; "what do you mean by that, Andrew?"

 "I said mistrysted," replied Andrew; "that is as muckle as to say, fley'd
 wi' a ghaist—Gude preserve us, I say again!"

 "Flay'd by a ghost, Andrew! how am I to understand that?"

 "I did not say flay'd," replied Andrew, "but fley'd,—that is, I got a
 fleg, and was ready to jump out o' my skin, though naebody offered to
 whirl it aff my body as a man wad bark a tree."

 "I beg a truce to your terrors in the present case, Andrew, and I wish to
 know whether you can direct me the nearest way to a town in your country
 of Scotland, called Glasgow?"

 "A town ca'd Glasgow!" echoed Andrew Fairservice. "Glasgow's a ceety,
 man.—And is't the way to Glasgow ye were speering if I ken'd?—What suld
 ail me to ken it?—it's no that dooms far frae my ain parish of
 Dreepdaily, that lies a bittock farther to the west. But what may your
 honour be gaun to Glasgow for?"

 "Particular business," replied I.

 "That's as muckle as to say, Speer nae questions, and I'll tell ye nae
 lees.—To Glasgow?"—he made a short pause—"I am thinking ye wad be the
 better o' some ane to show you the road."

 "Certainly, if I could meet with any person going that way."

 "And your honour, doubtless, wad consider the time and trouble?"

 "Unquestionably—my business is pressing, and if you can find any guide
 to accompany me, I'll pay him handsomely."

 "This is no a day to speak o' carnal matters," said Andrew, casting his
 eyes upwards; "but if it werena Sabbath at e'en, I wad speer what ye wad
 be content to gie to ane that wad bear ye pleasant company on the road,
 and tell ye the names of the gentlemen's and noblemen's seats and
 castles, and count their kin to ye?"

 "I tell you, all I want to know is the road I must travel; I will pay the
 fellow to his satisfaction—I will give him anything in reason."

 "Onything," replied Andrew, "is naething; and this lad that I am speaking
 o' kens a' the short cuts and queer by-paths through the hills, and"—

 "I have no time to talk about it, Andrew; do you make the bargain for me
 your own way."

 "Aha! that's speaking to the purpose," answered Andrew.—"I am thinking,
 since sae be that sae it is, I'll be the lad that will guide you mysell."

 "You, Andrew?—how will you get away from your employment?"

 "I tell'd your honour a while syne, that it was lang that I hae been
 thinking o' flitting, maybe as lang as frae the first year I came to
 Osbaldistone Hall; and now I am o' the mind to gang in gude
 earnest—better soon as syne—better a finger aff as aye wagging."

 "You leave your service, then?—but will you not lose your wages?"

 "Nae doubt there will be a certain loss; but then I hae siller o' the
 laird's in my hands that I took for the apples in the auld orchyard—and
 a sair bargain the folk had that bought them—a wheen green trash—and
 yet Sir Hildebrand's as keen to hae the siller (that is, the steward is
 as pressing about it) as if they had been a' gowden pippins—and then
 there's the siller for the seeds—I'm thinking the wage will be in a
 manner decently made up.—But doubtless your honour will consider my risk
 of loss when we win to Glasgow—and ye'll be for setting out forthwith?"

 "By day-break in the morning," I answered.

 "That's something o' the suddenest—whare am I to find a naig?—Stay—I
 ken just the beast that will answer me."

 "At five in the morning, then, Andrew, you will meet me at the head of
 the avenue."

 "Deil a fear o' me (that I suld say sae) missing my tryste," replied
 Andrew, very briskly; "and if I might advise, we wad be aff twa hours
 earlier. I ken the way, dark or light, as weel as blind Ralph Ronaldson,
 that's travelled ower every moor in the country-side, and disna ken the
 colour of a heather-cowe when a's dune."

 I highly approved of Andrew's amendment on my original proposal, and we
 agreed to meet at the place appointed at three in the morning. At once,
 however, a reflection came across the mind of my intended travelling
 companion.

 "The bogle! the bogle! what if it should come out upon us?—I downa
 forgather wi' thae things twice in the four-and-twenty hours."

 "Pooh! pooh!" I exclaimed, breaking away from him, "fear nothing from the
 next world—the earth contains living fiends, who can act for themselves
 without assistance, were the whole host that fell with Lucifer to return
 to aid and abet them."

 With these words, the import of which was suggested by my own situation,
 I left Andrew's habitation, and returned to the Hall.

 I made the few preparations which were necessary for my proposed journey,
 examined and loaded my pistols, and then threw myself on my bed, to
 obtain, if possible, a brief sleep before the fatigue of a long and
 anxious journey. Nature, exhausted by the tumultuous agitations of the
 day, was kinder to me than I expected, and I stink into a deep and
 profound slumber, from which, however, I started as the old clock struck
 two from a turret adjoining to my bedchamber. I instantly arose, struck a
 light, wrote the letter I proposed to leave for my uncle, and leaving
 behind me such articles of dress as were cumbrous in carriage, I
 deposited the rest of my wardrobe in my valise, glided down stairs, and
 gained the stable without impediment. Without being quite such a groom as
 any of my cousins, I had learned at Osbaldistone Hall to dress and saddle
 my own horse, and in a few minutes I was mounted and ready for my sally.

 As I paced up the old avenue, on which the waning moon threw its light
 with a pale and whitish tinge, I looked back with a deep and boding sigh
 towards the walls which contained Diana Vernon, under the despondent
 impression that we had probably parted to meet no more. It was
 impossible, among the long and irregular lines of Gothic casements, which
 now looked ghastly white in the moonlight, to distinguish that of the
 apartment which she inhabited. "She is lost to me already," thought I, as
 my eye wandered over the dim and indistinguishable intricacies of
 architecture offered by the moonlight view of Osbaldistone Hall—"She is
 lost to me already, ere I have left the place which she inhabits! What
 hope is there of my maintaining any correspondence with her, when leagues
 shall lie between?"

 While I paused in a reverie of no very pleasing nature, the "iron tongue
 of time told three upon the drowsy ear of night," and reminded me of the
 necessity of keeping my appointment with a person of a less interesting
 description and appearance—Andrew Fairservice.

 At the gate of the avenue I found a horseman stationed in the shadow of
 the wall, but it was not until I had coughed twice, and then called
 "Andrew," that the horticulturist replied, "I'se warrant it's Andrew."

 "Lead the way, then," said I, "and be silent if you can, till we are past
 the hamlet in the valley."

 Andrew led the way accordingly, and at a much brisker pace than I would
 have recommended.—and so well did he obey my injunctions of keeping
 silence, that he would return no answer to my repeated inquiries into the
 cause of such unnecessary haste. Extricating ourselves by short cuts,
 known to Andrew, from the numerous stony lanes and by-paths which
 intersected each other in the vicinity of the Hall, we reached the open
 heath and riding swiftly across it, took our course among the barren
 hills which divide England from Scotland on what are called the Middle
 Marches. The way, or rather the broken track which we occupied, was a
 happy interchange of bog and shingles; nevertheless, Andrew relented
 nothing of his speed, but trotted manfully forward at the rate of eight
 or ten miles an hour. I was both surprised and provoked at the fellow's
 obstinate persistence, for we made abrupt ascents and descents over
 ground of a very break-neck character, and traversed the edge of
 precipices, where a slip of the horse's feet would have consigned the
 rider to certain death. The moon, at best, afforded a dubious and
 imperfect light; but in some places we were so much under the shade of
 the mountain as to be in total darkness, and then I could only trace
 Andrew by the clatter of his horse's feet, and the fire which they struck
 from the flints. At first, this rapid motion, and the attention which,
 for the sake of personal safety, I was compelled to give to the conduct
 of my horse, was of service, by forcibly diverting my thoughts from the
 various painful reflections which must otherwise have pressed on my mind.
 But at length, after hallooing repeatedly to Andrew to ride slower, I
 became seriously incensed at his impudent perseverance in refusing either
 to obey or to reply to me. My anger was, however, quite impotent. I
 attempted once or twice to get up alongside of my self-willed guide, with
 the purpose of knocking him off his horse with the butt-end of my whip;
 but Andrew was better mounted than I, and either the spirit of the animal
 which he bestrode, or more probably some presentiment of my kind
 intentions towards him, induced him to quicken his pace whenever I
 attempted to make up to him. On the other hand, I was compelled to exert
 my spurs to keep him in sight, for without his guidance I was too well
 aware that I should never find my way through the howling wilderness
 which we now traversed at such an unwonted pace. I was so angry at
 length, that I threatened to have recourse to my pistols, and send a
 bullet after the Hotspur Andrew, which should stop his fiery-footed
 career, if he did not abate it of his own accord. Apparently this threat
 made some impression on the tympanum of his ear, however deaf to all my
 milder entreaties; for he relaxed his pace upon hearing it, and,
 suffering me to close up to him, observed, "There wasna muckle sense in
 riding at sic a daft-like gate."

 "And what did you mean by doing so at all, you self-willed scoundrel?"
 replied I; for I was in a towering passion,—to which, by the way,
 nothing contributes more than the having recently undergone a spice of
 personal fear, which, like a few drops of water flung on a glowing fire,
 is sure to inflame the ardour which it is insufficient to quench.

 "What's your honour's wull?" replied Andrew, with impenetrable gravity.

 "My will, you rascal?—I have been roaring to you this hour to ride
 slower, and you have never so much as answered me—Are you drunk or mad
 to behave so?"

 "An it like your honour, I am something dull o' hearing; and I'll no deny
 but I might have maybe taen a stirrup-cup at parting frae the auld
 bigging whare I hae dwelt sae lang; and having naebody to pledge, nae
 doubt I was obliged to do mysell reason, or else leave the end o' the
 brandy stoup to thae papists—and that wad be a waste, as your honour
 kens."

 This might be all very true,—and my circumstances required that I should
 be on good terms with my guide; I therefore satisfied myself with
 requiring of him to take his directions from me in future concerning the
 rate of travelling.

 Andrew, emboldened by the mildness of my tone, elevated his own into the
 pedantic, conceited octave, which was familiar to him on most occasions.

 "Your honour winna persuade me, and naebody shall persuade me, that it's
 either halesome or prudent to tak the night air on thae moors without a
 cordial o' clow-gilliflower water, or a tass of brandy or aquavitae, or
 sic-like creature-comfort. I hae taen the bent ower the Otterscrape-rigg
 a hundred times, day and night, and never could find the way unless I had
 taen my morning; mair by token that I had whiles twa bits o' ankers o'
 brandy on ilk side o' me."—

 "In other words, Andrew," said I, "you were a smuggler—how does a man of
 your strict principles reconcile yourself to cheat the revenue?"

 "It's a mere spoiling o' the Egyptians," replied Andrew; "puir auld
 Scotland suffers eneugh by thae blackguard loons o' excisemen and
 gaugers, that hae come down on her like locusts since the sad and
 sorrowfu' Union; it's the part of a kind son to bring her a soup o'
 something that will keep up her auld heart,—and that will they nill
 they, the ill-fa'ard thieves!"

 Upon more particular inquiry, I found Andrew had frequently travelled
 these mountain-paths as a smuggler, both before and after his
 establishment at Osbaldistone Hall—a circumstance which was so far of
 importance to me, as it proved his capacity as a guide, notwithstanding
 the escapade of which he had been guilty at his outset, Even now, though
 travelling at a more moderate pace, the stirrup-cup, or whatever else had
 such an effect in stimulating Andrew's motions, seemed not totally to
 have lost its influence. He often cast a nervous and startled look behind
 him; and whenever the road seemed at all practicable, showed symptoms of
 a desire to accelerate his pace, as if he feared some pursuit from the
 rear. These appearances of alarm gradually diminished as we reached the
 top of a high bleak ridge, which ran nearly east and west for about a
 mile, with a very steep descent on either side. The pale beams of the
 morning were now enlightening the horizon, when Andrew cast a look behind
 him, and not seeing the appearance of a living being on the moors which
 he had travelled, his hard features gradually unbent, as he first
 whistled, then sung, with much glee and little melody, the end of one of
 his native songs—

 "Jenny, lass! I think I hae her

 Ower the muir amang the heather,

 All their clan shall never get her."

 He patted at the same time the neck of the horse which had carried him so
 gallantly; and my attention being directed by that action to the animal,
 I instantly recognised a favourite mare of Thorncliff Osbaldistone. "How
 is this, sir?" said I sternly; "that is Mr. Thorncliff's mare!"

 "I'll no say but she may aiblins hae been his honour's Squire
 Thorncliff's in her day—but she's mine now."

 "You have stolen her, you rascal."

 "Na, na, sir—nae man can wyte me wi' theft. The thing stands this gate,
 ye see. Squire Thorncliff borrowed ten punds o' me to gang to York
 Races—deil a boddle wad he pay me back again, and spake o' raddling my
 banes, as he ca'd it, when I asked him but for my ain back again;—now I
 think it will riddle him or he gets his horse ower the Border
 again—unless he pays me plack and bawbee, he sall never see a hair o'
 her tail. I ken a canny chield at Loughmaben, a bit writer lad, that
 will put me in the way to sort him. Steal the mear! na, na, far be the
 sin o' theft frae Andrew Fairservice—I have just arrested her
 jurisdictionis fandandy causey. Thae are bonny writer words—amaist
 like the language o' huz gardeners and other learned men—it's a pity
 they're sae dear;—thae three words were a' that Andrew got for a lang
 law-plea and four ankers o' as gude brandy as was e'er coupit ower
 craig—Hech, sirs! but law's a dear thing."

 "You are likely to find it much dearer than you suppose, Andrew, if you
 proceed in this mode of paying yourself, without legal authority."

 "Hout tout, we're in Scotland now (be praised for't!) and I can find
 baith friends and lawyers, and judges too, as weel as ony Osbaldistone o'
 them a'. My mither's mither's third cousin was cousin to the Provost o'
 Dumfries, and he winna see a drap o' her blude wranged. Hout awa! the
 laws are indifferently administered here to a' men alike; it's no like on
 yon side, when a chield may be whuppit awa' wi' ane o' Clerk Jobson's
 warrants, afore he kens where he is. But they will hae little enough law
 amang them by and by, and that is ae grand reason that I hae gi'en them
 gude-day."

 I was highly provoked at the achievement of Andrew, and considered it as
 a hard fate, which a second time threw me into collision with a person of
 such irregular practices. I determined, however, to buy the mare of him,
 when he should reach the end of our journey, and send her back to my
 cousin at Osbaldistone Hall; and with this purpose of reparation I
 resolved to make my uncle acquainted from the next post-town. It was
 needless, I thought, to quarrel with Andrew in the meantime, who had,
 after all, acted not very unnaturally for a person in his circumstances.
 I therefore smothered my resentment, and asked him what he meant by his
 last expressions, that there would be little law in Northumberland by and
 by?

 "Law!" said Andrew, "hout, ay—there will be club-law eneugh. The priests
 and the Irish officers, and thae papist cattle that hae been sodgering
 abroad, because they durstna bide at hame, are a' fleeing thick in
 Northumberland e'enow; and thae corbies dinna gather without they smell
 carrion. As sure as ye live, his honour Sir Hildebrand is gaun to stick
 his horn in the bog—there's naething but gun and pistol, sword and
 dagger, amang them—and they'll be laying on, I'se warrant; for they're
 fearless fules the young Osbaldistone squires, aye craving your honour's
 pardon."

 This speech recalled to my memory some suspicions that I myself had
 entertained, that the Jacobites were on the eve of some desperate
 enterprise. But, conscious it did not become me to be a spy on my uncle's
 words and actions, I had rather avoided than availed myself of any
 opportunity which occurred of remarking upon the signs of the times.—
 Andrew Fairservice felt no such restraint, and doubtless spoke very truly
 in stating his conviction that some desperate plots were in agitation, as
 a reason which determined his resolution to leave the Hall.

 "The servants," he stated, "with the tenantry and others, had been all
 regularly enrolled and mustered, and they wanted me to take arms also.
 But I'll ride in nae siccan troop—they little ken'd Andrew that asked
 him. I'll fight when I like mysell, but it sall neither be for the hure
 o' Babylon, nor any hure in England."

 CHAPTER SECOND.

 Where longs to fall yon rifted spire,

 As weary of the insulting air,—

 The poet's thoughts, the warrior's fire,

 The lover's sighs, are sleeping there.

 Langhorne.

 At the first Scotch town which we reached, my guide sought out his friend
 and counsellor, to consult upon the proper and legal means of converting
 into his own lawful property the "bonny creature," which was at present
 his own only by one of those sleight-of-hand arrangements which still
 sometimes took place in that once lawless district. I was somewhat
 diverted with the dejection of his looks on his return. He had, it seems,
 been rather too communicative to his confidential friend, the attorney;
 and learned with great dismay, in return for his unsuspecting frankness,
 that Mr. Touthope had, during his absence, been appointed clerk to the
 peace of the county, and was bound to communicate to justice all such
 achievements as that of his friend Mr. Andrew Fairservice. There was a
 necessity, this alert member of the police stated, for arresting the
 horse, and placing him in Bailie Trumbull's stable, therein to remain at
 livery, at the rate of twelve shillings (Scotch) per diem, until the
 question of property was duly tried and debated. He even talked as if, in
 strict and rigorous execution of his duty, he ought to detain honest
 Andrew himself; but on my guide's most piteously entreating his
 forbearance, he not only desisted from this proposal, but made a present
 to Andrew of a broken-winded and spavined pony, in order to enable him to
 pursue his journey. It is true, he qualified this act of generosity by
 exacting from poor Andrew an absolute cession of his right and interest
 in the gallant palfrey of Thorncliff Osbaldistone—a transference which
 Mr. Touthope represented as of very little consequence, since his
 unfortunate friend, as he facetiously observed, was likely to get nothing
 of the mare excepting the halter.

 Andrew seemed woeful and disconcerted, as I screwed out of him these
 particulars; for his northern pride was cruelly pinched by being
 compelled to admit that attorneys were attorneys on both sides of the
 Tweed; and that Mr. Clerk Touthope was not a farthing more sterling coin
 than Mr. Clerk Jobson.

 "It wadna hae vexed him half sae muckle to hae been cheated out o' what
 might amaist be said to be won with the peril o' his craig, had it
 happened amang the Inglishers; but it was an unco thing to see hawks pike
 out hawks' e'en, or ae kindly Scot cheat anither. But nae doubt things
 were strangely changed in his country sin' the sad and sorrowfu' Union;"
 an event to which Andrew referred every symptom of depravity or
 degeneracy which he remarked among his countrymen, more especially the
 inflammation of reckonings, the diminished size of pint-stoups, and other
 grievances, which he pointed out to me during our journey.

 For my own part, I held myself, as things had turned out, acquitted of
 all charge of the mare, and wrote to my uncle the circumstances under
 which she was carried into Scotland, concluding with informing him that
 she was in the hands of justice, and her worthy representatives, Bailie
 Trumbull and Mr. Clerk Touthope, to whom I referred him for farther
 particulars. Whether the property returned to the Northumbrian
 fox-hunter, or continued to bear the person of the Scottish attorney, it
 is unnecessary for me at present to say.

 We now pursued our journey to the north-westward, at a rate much slower
 than that at which we had achieved our nocturnal retreat from England.
 One chain of barren and uninteresting hills succeeded another, until the
 more fertile vale of Clyde opened upon us; and, with such despatch as we
 might, we gained the town, or, as my guide pertinaciously termed it, the
 city, of Glasgow. Of late years, I understand, it has fully deserved the
 name, which, by a sort of political second sight, my guide assigned to
 it. An extensive and increasing trade with the West Indies and American
 colonies, has, if I am rightly informed, laid the foundation of wealth
 and prosperity, which, if carefully strengthened and built upon, may one
 day support an immense fabric of commercial prosperity; but in the
 earlier time of which I speak, the dawn of this splendour had not arisen.
 The Union had, indeed, opened to Scotland the trade of the English
 colonies; but, betwixt want of capital, and the national jealousy of the
 English, the merchants of Scotland were as yet excluded, in a great
 measure, from the exercise of the privileges which that memorable treaty
 conferred on them. Glasgow lay on the wrong side of the island for
 participating in the east country or continental trade, by which the
 trifling commerce as yet possessed by Scotland chiefly supported itself.
 Yet, though she then gave small promise of the commercial eminence to
 which, I am informed, she seems now likely one day to attain, Glasgow, as
 the principal central town of the western district of Scotland, was a
 place of considerable rank and importance. The broad and brimming Clyde,
 which flows so near its walls, gave the means of an inland navigation of
 some importance. Not only the fertile plains in its immediate
 neighbourhood, but the districts of Ayr and Dumfries regarded Glasgow as
 their capital, to which they transmitted their produce, and received in
 return such necessaries and luxuries as their consumption required.

 The dusky mountains of the western Highlands often sent forth wilder
 tribes to frequent the marts of St. Mungo's favourite city. Hordes of
 wild shaggy, dwarfish cattle and ponies, conducted by Highlanders, as
 wild, as shaggy, and sometimes as dwarfish, as the animals they had in
 charge, often traversed the streets of Glasgow. Strangers gazed with
 surprise on the antique and fantastic dress, and listened to the unknown
 and dissonant sounds of their language, while the mountaineers, armed,
 even while engaged in this peaceful occupation, with musket and pistol,
 sword, dagger, and target, stared with astonishment on the articles of
 luxury of which they knew not the use, and with an avidity which seemed
 somewhat alarming on the articles which they knew and valued. It is
 always with unwillingness that the Highlander quits his deserts, and at
 this early period it was like tearing a pine from its rock, to plant him
 elsewhere. Yet even then the mountain glens were over-peopled, although
 thinned occasionally by famine or by the sword, and many of their
 inhabitants strayed down to Glasgow—there formed settlements—there
 sought and found employment, although different, indeed, from that of
 their native hills. This supply of a hardy and useful population was of
 consequence to the prosperity of the place, furnished the means of
 carrying on the few manufactures which the town already boasted, and laid
 the foundation of its future prosperity.

 The exterior of the city corresponded with these promising circumstances.
 The principal street was broad and important, decorated with public
 buildings, of an architecture rather striking than correct in point of
 taste, and running between rows of tall houses, built of stone, the
 fronts of which were occasionally richly ornamented with mason-work—a
 circumstance which gave the street an imposing air of dignity and
 grandeur, of which most English towns are in some measure deprived, by
 the slight, insubstantial, and perishable quality and appearance of the
 bricks with which they are constructed.

 In the western metropolis of Scotland, my guide and I arrived on a
 Saturday evening, too late to entertain thoughts of business of any kind.
 We alighted at the door of a jolly hostler-wife, as Andrew called
 her,—the Ostelere of old father Chaucer,—by whom we were civilly
 received.

 On the following morning the bells pealed from every steeple, announcing
 the sanctity of the day. Notwithstanding, however, what I had heard of
 the severity with which the Sabbath is observed in Scotland, my first
 impulse, not unnaturally, was to seek out Owen; but on inquiry I found
 that my attempt would be in vain, "until kirk time was ower." Not only
 did my landlady and guide jointly assure me that "there wadna be a living
 soul either in the counting-house or dwelling-house of Messrs. MacVittie,
 MacFin, and Company," to which Owen's letter referred me, but, moreover,
 "far less would I find any of the partners there. They were serious men,
 and wad be where a' gude Christians ought to be at sic a time, and that
 was in the Barony Laigh Kirk."*

 * [The Laigh Kirk or Crypt of the Cathedral of Glasgow served for more *
 than two centuries as the church of the Barony Parish, and, for a time,
 was * converted into a burial-place. In the restorations of this grand
 building * the crypt was cleared out, and is now admired as one of the
 richest specimens * of Early English architecture existing in Scotland.]

 Andrew Fairservice, whose disgust at the law of his country had
 fortunately not extended itself to the other learned professions of his
 native land, now sung forth the praises of the preacher who was to
 perform the duty, to which my hostess replied with many loud amens. The
 result was, that I determined to go to this popular place of worship, as
 much with the purpose of learning, if possible, whether Owen had arrived
 in Glasgow, as with any great expectation of edification. My hopes were
 exalted by the assurance, that if Mr. Ephraim MacVittie (worthy man) were
 in the land of life, he would surely honour the Barony Kirk that day with
 his presence; and if he chanced to have a stranger within his gates,
 doubtless he would bring him to the duty along with him. This probability
 determined my motions, and under the escort of my faithful Andrew, I set
 forth for the Barony Kirk.

 On this occasion, however, I had little need of his guidance; for the
 crowd, which forced its way up a steep and rough-paved street, to hear
 the most popular preacher in the west of Scotland, would of itself have
 swept me along with it. On attaining the summit of the hill, we turned to
 the left, and a large pair of folding doors admitted us, amongst others,
 into the open and extensive burying-place which surrounds the Minster or
 Cathedral Church of Glasgow. The pile is of a gloomy and massive, rather
 than of an elegant, style of Gothic architecture; but its peculiar
 character is so strongly preserved, and so well suited with the
 accompaniments that surround it, that the impression of the first view
 was awful and solemn in the extreme. I was indeed so much struck, that I
 resisted for a few minutes all Andrew's efforts to drag me into the
 interior of the building, so deeply was I engaged in surveying its
 outward character.

 Situated in a populous and considerable town, this ancient and massive
 pile has the appearance of the most sequestered solitude. High walls
 divide it from the buildings of the city on one side; on the other it is
 bounded by a ravine, at the bottom of which, and invisible to the eye,
 murmurs a wandering rivulet, adding, by its gentle noise, to the imposing
 solemnity of the scene. On the opposite side of the ravine rises a steep
 bank, covered with fir-trees closely planted, whose dusky shade extends
 itself over the cemetery with an appropriate and gloomy effect. The
 churchyard itself had a peculiar character; for though in reality
 extensive, it is small in proportion to the number of respectable
 inhabitants who are interred within it, and whose graves are almost all
 covered with tombstones. There is therefore no room for the long rank
 grass, which, in most cases, partially clothes the surface of those
 retreats where the wicked cease from troubling, and the weary are at
 rest. The broad flat monumental stones are placed so close to each other,
 that the precincts appear to be flagged with them, and, though roofed
 only by the heavens, resemble the floor of one of our old English
 churches, where the pavement is covered with sepulchral inscriptions. The
 contents of these sad records of mortality, the vain sorrows which they
 preserve, the stern lesson which they teach of the nothingness of
 humanity, the extent of ground which they so closely cover, and their
 uniform and melancholy tenor, reminded me of the roll of the prophet,
 which was "written within and without, and there was written therein
 lamentations and mourning and woe."

 The Cathedral itself corresponds in impressive majesty with these
 accompaniments. We feel that its appearance is heavy, yet that the effect
 produced would be destroyed were it lighter or more ornamental. It is the
 only metropolitan church in Scotland, excepting, as I am informed, the
 Cathedral of Kirkwall, in the Orkneys, which remained uninjured at the
 Reformation; and Andrew Fairservice, who saw with great pride the effect
 which it produced upon my mind, thus accounted for its preservation—"Ah!
 it's a brave kirk—nane o' yere whig-maleeries and curliewurlies and
 opensteek hems about it—a' solid, weel-jointed mason-wark, that will
 stand as lang as the warld, keep hands and gunpowther aff it. It had
 amaist a douncome lang syne at the Reformation, when they pu'd doun the
 kirks of St. Andrews and Perth, and thereawa', to cleanse them o' Papery,
 and idolatry, and image worship, and surplices, and sic like rags o' the
 muckle hure that sitteth on seven hills, as if ane wasna braid eneugh for
 her auld hinder end. Sae the commons o' Renfrew, and o' the Barony, and
 the Gorbals and a' about, they behoved to come into Glasgow no fair
 morning, to try their hand on purging the High Kirk o' Popish
 nick-nackets. But the townsmen o' Glasgow, they were feared their auld
 edifice might slip the girths in gaun through siccan rough physic, sae
 they rang the common bell, and assembled the train-bands wi' took o'
 drum. By good luck, the worthy James Rabat was Dean o' Guild that
 year—(and a gude mason he was himself, made him the keener to keep up
 the auld bigging)—and the trades assembled, and offered downright
 battle to the commons, rather than their kirk should coup the crans as
 others had done elsewhere. It wasna for luve o' Paperie—na, na!—nane
 could ever say that o' the trades o' Glasgow—Sae they sune came to an
 agreement to take a' the idolatrous statues of sants (sorrow be on them)
 out o' their neuks—and sae the bits o' stane idols were broken in
 pieces by Scripture warrant, and flung into the Molendinar burn, and the
 auld kirk stood as crouse as a cat when the flaes are kaimed aff her,
 and a' body was alike pleased. And I hae heard wise folk say, that if
 the same had been done in ilka kirk in Scotland, the Reform wad just hae
 been as pure as it is e'en now, and we wad hae mair Christian-like
 kirks; for I hae been sae lang in England, that naething will drived out
 o' my head, that the dog-kennel at Osbaldistone Hall is better than mony
 a house o' God in Scotland."

 Thus saying, Andrew led the way into the place of worship.

 CHAPTER THIRD.

 —It strikes an awe

 And terror on my aching sight; the tombs

 And monumental caves of death look cold,

 And shoot a chillness to the trembling heart.

 Mourning Bride.

 Notwithstanding the impatience of my conductor, I could not forbear to
 pause and gaze for some minutes on the exterior of the building, rendered
 more impressively dignified by the solitude which ensued when its
 hitherto open gates were closed, after having, as it were, devoured the
 multitude which had lately crowded the churchyard, but now, enclosed
 within the building, were engaged, as the choral swell of voices from
 within announced to us, in the solemn exercises of devotion. The sound of
 so many voices united by the distance into one harmony, and freed from
 those harsh discordances which jar the ear when heard more near,
 combining with the murmuring brook, and the wind which sung among the old
 firs, affected me with a sense of sublimity. All nature, as invoked by
 the Psalmist whose verses they chanted, seemed united in offering that
 solemn praise in which trembling is mixed with joy as she addressed her
 Maker. I had heard the service of high mass in France, celebrated with
 all the e'clat which the choicest music, the richest dresses, the most
 imposing ceremonies, could confer on it; yet it fell short in effect of
 the simplicity of the Presbyterian worship. The devotion in which every
 one took a share seemed so superior to that which was recited by
 musicians as a lesson which they had learned by rote, that it gave the
 Scottish worship all the advantage of reality over acting.

 As I lingered to catch more of the solemn sound, Andrew, whose impatience
 became ungovernable, pulled me by the sleeve—"Come awa', sir—come awa';
 we maunna be late o' gaun in to disturb the worship; if we bide here the
 searchers will be on us, and carry us to the guard-house for being idlers
 in kirk-time."

 Thus admonished, I followed my guide, but not, as I had supposed, into
 the body of the cathedral. "This gate—this gate, sir," he exclaimed,
 dragging me off as I made towards the main entrance of the
 building—"There's but cauldrife law-work gaun on yonder—carnal
 morality, as dow'd and as fusionless as rue leaves at Yule—Here's the
 real savour of doctrine."

 So saying, we entered a small low-arched door, secured by a wicket, which
 a grave-looking person seemed on the point of closing, and descended
 several steps as if into the funeral vaults beneath the church. It was
 even so; for in these subterranean precincts,—why chosen for such a
 purpose I knew not,—was established a very singular place of worship.

 Conceive, Tresham, an extensive range of low-browed, dark, and twilight
 vaults, such as are used for sepulchres in other countries, and had long
 been dedicated to the same purpose in this, a portion of which was seated
 with pews, and used as a church. The part of the vaults thus occupied,
 though capable of containing a congregation of many hundreds, bore a
 small proportion to the darker and more extensive caverns which yawned
 around what may be termed the inhabited space. In those waste regions of
 oblivion, dusky banners and tattered escutcheons indicated the graves of
 those who were once, doubtless, "princes in Israel." Inscriptions, which
 could only be read by the painful antiquary, in language as obsolete as
 the act of devotional charity which they employed, invited the passengers
 to pray for the souls of those whose bodies rested beneath. Surrounded by
 these receptacles of the last remains of mortality, I found a numerous
 congregation engaged in the act of prayer. The Scotch perform this duty
 in a standing instead of a kneeling posture—more, perhaps, to take as
 broad a distinction as possible from the ritual of Rome than for any
 better reason; since I have observed, that in their family worship, as
 doubtless in their private devotions, they adopt, in their immediate
 address to the Deity, that posture which other Christians use as the
 humblest and most reverential. Standing, therefore, the men being
 uncovered, a crowd of several hundreds of both sexes, and all ages,
 listened with great reverence and attention to the extempore, at least
 the unwritten, prayer of an aged clergyman,* who was very popular in the
 city.

 * I have in vain laboured to discover this gentleman's name, and the
 period of his incumbency. I do not, however, despair to see these points,
 with some others which may elude my sagacity, satisfactorily elucidated
 by one or other of the periodical publications which have devoted their
 pages to explanatory commentaries on my former volumes; and whose
 research and ingenuity claim my peculiar gratitude, for having discovered
 many persons and circumstances connected with my narratives, of which I
 myself never so much as dreamed.

 Educated in the same religious persuasion, I seriously bent my mind to
 join in the devotion of the day; and it was not till the congregation
 resumed their seats, that my attention was diverted to the consideration
 of the appearance of all around me.

 At the conclusion of the prayer, most of the men put on their hats or
 bonnets, and all who had the happiness to have seats sate down. Andrew
 and I were not of this number, having been too late of entering the
 church to secure such accommodation. We stood among a number of other
 persons in the same situation, forming a sort of ring around the seated
 part of the congregation. Behind and around us were the vaults I have
 already described; before us the devout audience, dimly shown by the
 light which streamed on their faces through one or two low Gothic
 windows, such as give air and light to charnel-houses. By this were seen
 the usual variety of countenances which are generally turned towards a
 Scotch pastor on such occasions, almost all composed to attention, unless
 where a father or mother here and there recalls the wandering eyes of a
 lively child, or disturbs the slumbers of a dull one. The high-boned and
 harsh countenance of the nation, with the expression of intelligence and
 shrewdness which it frequently exhibits, is seen to more advantage in the
 act of devotion, or in the ranks of war, than on lighter and more
 cheerful occasions of assemblage. The discourse of the preacher was well
 qualified to call forth the various feelings and faculties of his
 audience.

 Age and infirmities had impaired the powers of a voice originally strong
 and sonorous. He read his text with a pronunciation somewhat
 inarticulate; but when he closed the Bible, and commenced his sermon, his
 tones gradually strengthened, as he entered with vehemence into the
 arguments which he maintained. They related chiefly to the abstract
 points of the Christian faith,—subjects grave, deep, and fathomless by
 mere human reason, but for which, with equal ingenuity and propriety, he
 sought a key in liberal quotations from the inspired writings. My mind
 was unprepared to coincide in all his reasoning, nor was I sure that in
 some instances I rightly comprehended his positions. But nothing could be
 more impressive than the eager enthusiastic manner of the good old man,
 and nothing more ingenious than his mode of reasoning. The Scotch, it is
 well known, are more remarkable for the exercise of their intellectual
 powers, than for the keenness of their feelings; they are, therefore,
 more moved by logic than by rhetoric, and more attracted by acute and
 argumentative reasoning on doctrinal points, than influenced by the
 enthusiastic appeals to the heart and to the passions, by which popular
 preachers in other countries win the favour of their hearers.

 Among the attentive group which I now saw, might be distinguished various
 expressions similar to those of the audience in the famous cartoon of
 Paul preaching at Athens. Here sat a zealous and intelligent Calvinist,
 with brows bent just as much as to indicate profound attention; lips
 slightly compressed; eyes fixed on the minister with an expression of
 decent pride, as if sharing the triumph of his argument; the forefinger
 of the right hand touching successively those of the left, as the
 preacher, from argument to argument, ascended towards his conclusion.
 Another, with fiercer and sterner look, intimated at once his contempt of
 all who doubted the creed of his pastor, and his joy at the appropriate
 punishment denounced against them. A third, perhaps belonging to a
 different congregation, and present only by accident or curiosity, had
 the appearance of internally impeaching some link of the reasoning; and
 you might plainly read, in the slight motion of his head, his doubts as
 to the soundness of the preacher's argument. The greater part listened
 with a calm, satisfied countenance, expressive of a conscious merit in
 being present, and in listening to such an ingenious discourse, although
 perhaps unable entirely to comprehend it. The women in general belonged
 to this last division of the audience; the old, however, seeming more
 grimly intent upon the abstract doctrines laid before them; while the
 younger females permitted their eyes occasionally to make a modest
 circuit around the congregation; and some of them, Tresham (if my vanity
 did not greatly deceive me), contrived to distinguish your friend and
 servant, as a handsome young stranger and an Englishman. As to the rest
 of the congregation, the stupid gaped, yawned, or slept, till awakened by
 the application of their more zealous neighbours' heels to their shins;
 and the idle indicated their inattention by the wandering of their eyes,
 but dared give no more decided token of weariness. Amid the Lowland
 costume of coat and cloak, I could here and there discern a Highland
 plaid, the wearer of which, resting on his basket-hilt, sent his eyes
 among the audience with the unrestrained curiosity of savage wonder; and
 who, in all probability, was inattentive to the sermon for a very
 pardonable reason—because he did not understand the language in which it
 was delivered. The martial and wild look, however, of these stragglers,
 added a kind of character which the congregation could not have exhibited
 without them. They were more numerous, Andrew afterwards observed, owing
 to some cattle-fair in the neighbourhood.

 Such was the group of countenances, rising tier on tier, discovered to my
 critical inspection by such sunbeams as forced their way through the
 narrow Gothic lattices of the Laigh Kirk of Glasgow; and, having
 illuminated the attentive congregation, lost themselves in the vacuity of
 the vaults behind, giving to the nearer part of their labyrinth a sort of
 imperfect twilight, and leaving their recesses in an utter darkness,
 which gave them the appearance of being interminable.

 I have already said that I stood with others in the exterior circle, with
 my face to the preacher, and my back to those vaults which I have so
 often mentioned. My position rendered me particularly obnoxious to any
 interruption which arose from any slight noise occurring amongst these
 retiring arches, where the least sound was multiplied by a thousand
 echoes. The occasional sound of rain-drops, which, admitted through some
 cranny in the ruined roof, fell successively, and splashed upon the
 pavement beneath, caused me to turn my head more than once to the place
 from whence it seemed to proceed, and when my eyes took that direction, I
 found it difficult to withdraw them; such is the pleasure our imagination
 receives from the attempt to penetrate as far as possible into an
 intricate labyrinth, imperfectly lighted, and exhibiting objects which
 irritate our curiosity, only because they acquire a mysterious interest
 from being undefined and dubious. My eyes became habituated to the gloomy
 atmosphere to which I directed them, and insensibly my mind became more
 interested in their discoveries than in the metaphysical subtleties which
 the preacher was enforcing.

 My father had often checked me for this wandering mood of mind, arising
 perhaps from an excitability of imagination to which he was a stranger;
 and the finding myself at present solicited by these temptations to
 inattention, recalled the time when I used to walk, led by his hand, to
 Mr. Shower's chapel, and the earnest injunctions which he then laid on me
 to redeem the time, because the days were evil. At present, the picture
 which my thoughts suggested, far from fixing my attention, destroyed the
 portion I had yet left, by conjuring up to my recollection the peril in
 which his affairs now stood. I endeavoured, in the lowest whisper I could
 frame, to request Andrew to obtain information, whether any of the
 gentlemen of the firm of MacVittie & Co. were at present in the
 congregation. But Andrew, wrapped in profound attention to the sermon,
 only replied to my suggestion by hard punches with his elbow, as signals
 to me to remain silent. I next strained my eyes, with equally bad
 success, to see if, among the sea of up-turned faces which bent their
 eyes on the pulpit as a common centre, I could discover the sober and
 business-like physiognomy of Owen. But not among the broad beavers of the
 Glasgow citizens, or the yet broader brimmed Lowland bonnets of the
 peasants of Lanarkshire, could I see anything resembling the decent
 periwig, starched ruffles, or the uniform suit of light-brown garments
 appertaining to the head-clerk of the establishment of Osbaldistone and
 Tresham. My anxiety now returned on me with such violence as to overpower
 not only the novelty of the scene around me, by which it had hitherto
 been diverted, but moreover my sense of decorum. I pulled Andrew hard by
 the sleeve, and intimated my wish to leave the church, and pursue my
 investigation as I could. Andrew, obdurate in the Laigh Kirk of Glasgow
 as on the mountains of Cheviot, for some time deigned me no answer; and
 it was only when he found I could not otherwise be kept quiet, that he
 condescended to inform me, that, being once in the church, we could not
 leave it till service was over, because the doors were locked so soon as
 the prayers began. Having thus spoken in a brief and peevish whisper,
 Andrew again assumed the air of intelligent and critical importance, and
 attention to the preacher's discourse.

 While I endeavoured to make a virtue of necessity, and recall my
 attention to the sermon, I was again disturbed by a singular
 interruption. A voice from behind whispered distinctly in my ear, "You
 are in danger in this city."—I turned round, as if mechanically.

 One or two starched and ordinary-looking mechanics stood beside and
 behind me,—stragglers, who, like ourselves, had been too late in
 obtaining entrance. But a glance at their faces satisfied me, though I
 could hardly say why, that none of these was the person who had spoken to
 me. Their countenances seemed all composed to attention to the sermon,
 and not one of them returned any glance of intelligence to the
 inquisitive and startled look with which I surveyed them. A massive round
 pillar, which was close behind us, might have concealed the speaker the
 instant he uttered his mysterious caution; but wherefore it was given in
 such a place, or to what species of danger it directed my attention, or
 by whom the warning was uttered, were points on which my imagination lost
 itself in conjecture. It would, however, I concluded, be repeated, and I
 resolved to keep my countenance turned towards the clergyman, that the
 whisperer might be tempted to renew his communication under the idea that
 the first had passed unobserved.

 My plan succeeded. I had not resumed the appearance of attention to the
 preacher for five minutes, when the same voice whispered, "Listen, but do
 not look back." I kept my face in the same direction. "You are in danger
 in this place," the voice proceeded; "so am I—meet me to-night on the
 Brigg, at twelve preceesely—keep at home till the gloaming, and avoid
 observation."

 Here the voice ceased, and I instantly turned my head. But the speaker
 had, with still greater promptitude, glided behind the pillar, and
 escaped my observation. I was determined to catch a sight of him, if
 possible, and extricating myself from the outer circle of hearers, I also
 stepped behind the column. All there was empty; and I could only see a
 figure wrapped in a mantle, whether a Lowland cloak, or Highland plaid, I
 could not distinguish, which traversed, like a phantom, the dreary
 vacuity of vaults which I have described.

 I made a mechanical attempt to pursue the mysterious form, which glided
 away and vanished in the vaulted cemetery, like the spectre of one of the
 numerous dead who rested within its precincts. I had little chance of
 arresting the course of one obviously determined not to be spoken with;
 but that little chance was lost by my stumbling and falling before I had
 made three steps from the column. The obscurity which occasioned my
 misfortune, covered my disgrace; which I accounted rather lucky, for the
 preacher, with that stern authority which the Scottish ministers assume
 for the purpose of keeping order in their congregations, interrupted his
 discourse, to desire the "proper officer" to take into custody the causer
 of this disturbance in the place of worship. As the noise, however, was
 not repeated, the beadle, or whatever else he was called, did not think
 it necessary to be rigorous in searching out the offender, so that I was
 enabled, without attracting farther observation, to place myself by
 Andrew's side in my original position. The service proceeded, and closed
 without the occurrence of anything else worthy of notice.

 As the congregation departed and dispersed, my friend Andrew exclaimed,
 "See, yonder is worthy Mr. MacVittie, and Mrs. MacVittie, and Miss Alison
 MacVittie, and Mr. Thamas MacFin, that they say is to marry Miss Alison,
 if a' bowls row right—she'll hae a hantle siller, if she's no that
 bonny."

 My eyes took the direction he pointed out. Mr. MacVittie was a tall,
 thin, elderly man, with hard features, thick grey eyebrows, light eyes,
 and, as I imagined, a sinister expression of countenance, from which my
 heart recoiled. I remembered the warning I had received in the church,
 and hesitated to address this person, though I could not allege to myself
 any rational ground of dislike or suspicion.

 I was yet in suspense, when Andrew, who mistook my hesitation for
 bashfulness, proceeded to exhort me to lay it aside. "Speak till
 him—speak till him, Mr. Francis—he's no provost yet, though they say
 he'll be my lord neist year. Speak till him, then—he'll gie ye a decent
 answer for as rich as he is, unless ye were wanting siller frae
 him—they say he's dour to draw his purse."

 It immediately occurred to me, that if this merchant were really of the
 churlish and avaricious disposition which Andrew intimated, there might
 be some caution necessary in making myself known, as I could not tell how
 accounts might stand between my father and him. This consideration came
 in aid of the mysterious hint which I had received, and the dislike which
 I had conceived at the man's countenance. Instead of addressing myself
 directly to him, as I had designed to have done, I contented myself with
 desiring Andrew to inquire at Mr. MacVittie's house the address of Mr.
 Owen, an English gentleman; and I charged him not to mention the person
 from whom he received the commission, but to bring me the result to the
 small inn where we lodged. This Andrew promised to do. He said something
 of the duty of my attending the evening service; but added with a
 causticity natural to him, that "in troth, if folk couldna keep their
 legs still, but wad needs be couping the creels ower through-stanes, as
 if they wad raise the very dead folk wi' the clatter, a kirk wi' a
 chimley in't was fittest for them."

 CHAPTER FOURTH.

 On the Rialto, every night at twelve,

 I take my evening's walk of meditation:

 There we two will meet.

 Venice Preserved.

 Full of sinister augury, for which, however, I could assign no
 satisfactory cause, I shut myself up in my apartment at the inn, and
 having dismissed Andrew, after resisting his importunity to accompany him
 to St. Enoch's Kirk,* where, he said, "a soul-searching divine was to haud
 forth," I set myself seriously to consider what were best to be done.

 * This I believe to be an anachronism, as Saint Enoch's Church was not
 built at the date of the story. [It was founded in 1780, and has since
 been rebuilt.]

 I never was what is properly called superstitious; but I suppose that all
 men, in situations of peculiar doubt and difficulty, when they have
 exercised their reason to little purpose, are apt, in a sort of despair,
 to abandon the reins to their imagination, and be guided altogether by
 chance, or by those whimsical impressions which take possession of the
 mind, and to which we give way as if to involuntary impulses. There was
 something so singularly repulsive in the hard features of the Scotch
 trader, that I could not resolve to put myself into his hands without
 transgressing every caution which could be derived from the rules of
 physiognomy; while, at the same time, the warning voice, the form which
 flitted away like a vanishing shadow through those vaults, which might be
 termed "the valley of the shadow of death," had something captivating for
 the imagination of a young man, who, you will farther please to remember,
 was also a young poet.

 If danger was around me, as the mysterious communication intimated, how
 could I learn its nature, or the means of averting it, but by meeting my
 unknown counsellor, to whom I could see no reason for imputing any other
 than kind intentions. Rashleigh and his machinations occurred more than
 once to my remembrance;—but so rapid had my journey been, that I could
 not suppose him apprised of my arrival in Glasgow, much less prepared to
 play off any stratagem against my person. In my temper also I was bold
 and confident, strong and active in person, and in some measure
 accustomed to the use of arms, in which the French youth of all kinds
 were then initiated. I did not fear any single opponent; assassination
 was neither the vice of the age nor of the country; the place selected
 for our meeting was too public to admit any suspicion of meditated
 violence. In a word, I resolved to meet my mysterious counsellor on the
 bridge, as he had requested, and to be afterwards guided by
 circumstances. Let me not conceal from you, Tresham, what at the time I
 endeavoured to conceal from myself—the subdued, yet secretly-cherished
 hope, that Diana Vernon might—by what chance I knew not—through what
 means I could not guess—have some connection with this strange and
 dubious intimation conveyed at a time and place, and in a manner so
 surprising. She alone—whispered this insidious thought—she alone knew
 of my journey; from her own account, she possessed friends and influence
 in Scotland; she had furnished me with a talisman, whose power I was to
 invoke when all other aid failed me; who then but Diana Vernon possessed
 either means, knowledge, or inclination, for averting the dangers, by
 which, as it seemed, my steps were surrounded? This flattering view of my
 very doubtful case pressed itself upon me again and again. It insinuated
 itself into my thoughts, though very bashfully, before the hour of
 dinner; it displayed its attractions more boldly during the course of my
 frugal meal, and became so courageously intrusive during the succeeding
 half-hour (aided perhaps by the flavour of a few glasses of most
 excellent claret), that, with a sort of desperate attempt to escape from
 a delusive seduction, to which I felt the danger of yielding, I pushed my
 glass from me, threw aside my dinner, seized my hat, and rushed into the
 open air with the feeling of one who would fly from his own thoughts. Yet
 perhaps I yielded to the very feelings from which I seemed to fly, since
 my steps insensibly led me to the bridge over the Clyde, the place
 assigned for the rendezvous by my mysterious monitor.

 Although I had not partaken of my repast until the hours of evening
 church-service were over,—in which, by the way, I complied with the
 religious scruples of my landlady, who hesitated to dress a hot dinner
 between sermons, and also with the admonition of my unknown friend, to
 keep my apartment till twilight,—several hours had still to pass away
 betwixt the time of my appointment and that at which I reached the
 assigned place of meeting. The interval, as you will readily credit, was
 wearisome enough; and I can hardly explain to you how it passed away.
 Various groups of persons, all of whom, young and old, seemed impressed
 with a reverential feeling of the sanctity of the day, passed along the
 large open meadow which lies on the northern bank of the Clyde, and
 serves at once as a bleaching-field and pleasure-walk for the
 inhabitants, or paced with slow steps the long bridge which communicates
 with the southern district of the county. All that I remember of them was
 the general, yet not unpleasing, intimation of a devotional character
 impressed on each little party—formally assumed perhaps by some, but
 sincerely characterising the greater number—which hushed the petulant
 gaiety of the young into a tone of more quiet, yet more interesting,
 interchange of sentiments, and suppressed the vehement argument and
 protracted disputes of those of more advanced age. Notwithstanding the
 numbers who passed me, no general sound of the human voice was heard; few
 turned again to take some minutes' voluntary exercise, to which the
 leisure of the evening, and the beauty of the surrounding scenery, seemed
 to invite them: all hurried to their homes and resting-places. To one
 accustomed to the mode of spending Sunday evenings abroad, even among the
 French Calvinists, there seemed something Judaical, yet, at the same time
 striking and affecting, in this mode of keeping the Sabbath holy.
 Insensibly I felt my mode of sauntering by the side of the river, and
 crossing successively the various persons who were passing homeward, and
 without tarrying or delay, must expose me to observation at least, if not
 to censure; and I slunk out of the frequented path, and found a trivial
 occupation for my mind in marshalling my revolving walk in such a manner
 as should least render me obnoxious to observation. The different alleys
 lined out through this extensive meadow, and which are planted with
 trees, like the Park of St. James's in London, gave me facilities for
 carrying into effect these childish manoeuvres.

 As I walked down one of these avenues, I heard, to my surprise, the sharp
 and conceited voice of Andrew Fairservice, raised by a sense of
 self-consequence to a pitch somewhat higher than others seemed to think
 consistent with the solemnity of the day. To slip behind the row of trees
 under which I walked was perhaps no very dignified proceeding; but it was
 the easiest mode of escaping his observation, and perhaps his impertinent
 assiduity, and still more intrusive curiosity. As he passed, I heard him
 communicate to a grave-looking man, in a black coat, a slouched hat, and
 Geneva cloak, the following sketch of a character, which my self-love,
 while revolting against it as a caricature, could not, nevertheless,
 refuse to recognise as a likeness.

 "Ay, ay, Mr. Hammorgaw, it's e'en as I tell ye. He's no a'thegither sae
 void o' sense neither; he has a gloaming sight o' what's reasonable—that
 is anes and awa'—a glisk and nae mair; but he's crack-brained and
 cockle-headed about his nipperty-tipperty poetry nonsense—He'll glowr at
 an auld-warld barkit aik-snag as if it were a queezmaddam in full
 bearing; and a naked craig, wi' a bum jawing ower't, is unto him as a
 garden garnisht with flowering knots and choice pot-herbs. Then he wad
 rather claver wi' a daft quean they ca' Diana Vernon (weel I wet they
 might ca' her Diana of the Ephesians, for she's little better than a
 heathen—better? she's waur—a Roman, a mere Roman)—he'll claver wi'
 her, or any ither idle slut, rather than hear what might do him gude a'
 the days of his life, frae you or me, Mr. Hammorgaw, or ony ither sober
 and sponsible person. Reason, sir, is what he canna endure—he's a' for
 your vanities and volubilities; and he ance tell'd me (puir blinded
 creature!) that the Psalms of David were excellent poetry! as if the holy
 Psalmist thought o' rattling rhymes in a blether, like his ain silly
 clinkum-clankum things that he ca's verse. Gude help him!—twa lines o'
 Davie Lindsay would ding a' he ever clerkit."

 While listening to this perverted account of my temper and studies, you
 will not be surprised if I meditated for Mr. Fairservice the unpleasant
 surprise of a broken pate on the first decent opportunity. His friend
 only intimated his attention by "Ay, ay!" and "Is't e'en sae?" and
 suchlike expressions of interest, at the proper breaks in Mr.
 Fairservice's harangue, until at length, in answer to some observation of
 greater length, the import of which I only collected from my trusty
 guide's reply, honest Andrew answered, "Tell him a bit o'my mind, quoth
 ye? Wha wad be fule then but Andrew? He's a red-wad deevil, man—He's
 like Giles Heathertap's auld boar;—ye need but shake a clout at him to
 make him turn and gore. Bide wi' him, say ye?—Troth, I kenna what for I
 bide wi' him mysell. But the lad's no a bad lad after a'; and he needs
 some carefu' body to look after him. He hasna the right grip o' his
 hand—the gowd slips through't like water, man; and it's no that ill a
 thing to be near him when his purse is in his hand, and it's seldom out
 o't. And then he's come o' guid kith and kin—My heart warms to the poor
 thoughtless callant, Mr. Hammorgaw—and then the penny fee"—

 In the latter part of this instructive communication, Mr. Fairservice
 lowered his voice to a tone better beseeming the conversation in a place
 of public resort on a Sabbath evening, and his companion and he were soon
 beyond my hearing. My feelings of hasty resentment soon subsided, under
 the conviction that, as Andrew himself might have said, "A harkener
 always hears a bad tale of himself," and that whoever should happen to
 overhear their character discussed in their own servants'-hall, must
 prepare to undergo the scalpel of some such anatomist as Mr. Fairservice.
 The incident was so far useful, as, including the feelings to which it
 gave rise, it sped away a part of the time which hung so heavily on my
 hand.

 Evening had now closed, and the growing darkness gave to the broad,
 still, and deep expanse of the brimful river, first a hue sombre and
 uniform—then a dismal and turbid appearance, partially lighted by a
 waning and pallid moon. The massive and ancient bridge which stretches
 across the Clyde was now but dimly visible, and resembled that which
 Mirza, in his unequalled vision, has described as traversing the valley
 of Bagdad. The low-browed arches, seen as imperfectly as the dusky
 current which they bestrode, seemed rather caverns which swallowed up the
 gloomy waters of the river, than apertures contrived for their passage.
 With the advancing night the stillness of the scene increased. There was
 yet a twinkling light occasionally seen to glide along by the stream,
 which conducted home one or two of the small parties, who, after the
 abstinence and religious duties of the day, had partaken of a social
 supper—the only meal at which the rigid Presbyterians made some advance
 to sociality on the Sabbath. Occasionally, also, the hoofs of a horse
 were heard, whose rider, after spending the Sunday in Glasgow, was
 directing his steps towards his residence in the country. These sounds
 and sights became gradually of more rare occurrence; at length they
 altogether ceased, and I was left to enjoy my solitary walk on the shores
 of the Clyde in solemn silence, broken only by the tolling of the
 successive hours from the steeples of the churches.

 But as the night advanced my impatience at the uncertainty of the
 situation in which I was placed increased every moment, and became nearly
 ungovernable. I began to question whether I had been imposed upon by the
 trick of a fool, the raving of a madman, or the studied machinations of a
 villain, and paced the little quay or pier adjoining the entrance to the
 bridge, in a state of incredible anxiety and vexation. At length the hour
 of twelve o'clock swung its summons over the city from the belfry of the
 metropolitan church of St. Mungo, and was answered and vouched by all the
 others like dutiful diocesans. The echoes had scarcely ceased to repeat
 the last sound, when a human form—the first I had seen for two
 hours—appeared passing along the bridge from the southern shore of the
 river. I advanced to meet him with a feeling as if my fate depended on
 the result of the interview, so much had my anxiety been wound up by
 protracted expectation. All that I could remark of the passenger as we
 advanced towards each other, was that his frame was rather beneath than
 above the middle size, but apparently strong, thick-set, and muscular;
 his dress a horseman's wrapping coat. I slackened my pace, and almost
 paused as I advanced in expectation that he would address me. But to my
 inexpressible disappointment he passed without speaking, and I had no
 pretence for being the first to address one who, notwithstanding his
 appearance at the very hour of appointment, might nevertheless be an
 absolute stranger. I stopped when he had passed me, and looked after
 him, uncertain whether I ought not to follow him. The stranger walked on
 till near the northern end of the bridge, then paused, looked back, and
 turning round, again advanced towards me. I resolved that this time he
 should not have the apology for silence proper to apparitions, who, it
 is vulgarly supposed, cannot speak until they are spoken to. "You walk
 late, sir," said I, as we met a second time.

 "I bide tryste," was the reply; "and so I think do you, Mr.
 Osbaldistone."

 "You are then the person who requested to meet me here at this unusual
 hour?"

 "I am," he replied. "Follow me, and you shall know my reasons."

 "Before following you, I must know your name and purpose," I answered.

 "I am a man," was the reply; "and my purpose is friendly to you."

 "A man!" I repeated;—"that is a very brief description."

 "It will serve for one who has no other to give," said the stranger. "He
 that is without name, without friends, without coin, without country, is
 still at least a man; and he that has all these is no more."

 "Yet this is still too general an account of yourself, to say the least
 of it, to establish your credit with a stranger."

 "It is all I mean to give, howsoe'er; you may choose to follow me, or to
 remain without the information I desire to afford you."

 "Can you not give me that information here?" I demanded.

 "You must receive it from your eyes, not from my tongue—you must follow
 me, or remain in ignorance of the information which I have to give you."

 There was something short, determined, and even stern, in the man's
 manner, not certainly well calculated to conciliate undoubting
 confidence.

 "What is it you fear?" he said impatiently. "To whom, think ye, is your
 life of such consequence, that they should seek to bereave ye of it?"

 "I fear nothing," I replied firmly, though somewhat hastily. "Walk on—I
 attend you."

 We proceeded, contrary to my expectation, to re-enter the town, and
 glided like mute spectres, side by side, up its empty and silent streets.
 The high and gloomy stone fronts, with the variegated ornaments and
 pediments of the windows, looked yet taller and more sable by the
 imperfect moonshine. Our walk was for some minutes in perfect silence. At
 length my conductor spoke.

 "Are you afraid?"

 "I retort your own words," I replied: "wherefore should I fear?"

 "Because you are with a stranger—perhaps an enemy, in a place where you
 have no friends and many enemies."

 "I neither fear you nor them; I am young, active, and armed."

 "I am not armed," replied my conductor: "but no matter, a willing hand
 never lacked weapon. You say you fear nothing; but if you knew who was by
 your side, perhaps you might underlie a tremor."

 "And why should I?" replied I. "I again repeat, I fear nought that you
 can do."

 "Nought that I can do?—Be it so. But do you not fear the consequences of
 being found with one whose very name whispered in this lonely street
 would make the stones themselves rise up to apprehend him—on whose head
 half the men in Glasgow would build their fortune as on a found treasure,
 had they the luck to grip him by the collar—the sound of whose
 apprehension were as welcome at the Cross of Edinburgh as ever the news
 of a field stricken and won in Flanders?"

 "And who then are you, whose name should create so deep a feeling of
 terror?" I replied.

 "No enemy of yours, since I am conveying you to a place, where, were I
 myself recognised and identified, iron to the heels and hemp to the craig
 would be my brief dooming."

 I paused and stood still on the pavement, drawing back so as to have the
 most perfect view of my companion which the light afforded me, and which
 was sufficient to guard against any sudden motion of assault.

 "You have said," I answered, "either too much or too little—too much to
 induce me to confide in you as a mere stranger, since you avow yourself a
 person amenable to the laws of the country in which we are—and too
 little, unless you could show that you are unjustly subjected to their
 rigour."

 As I ceased to speak, he made a step towards me. I drew back
 instinctively, and laid my hand on the hilt of my sword.

 "What!" said he—"on an unarmed man, and your friend?"

 "I am yet ignorant if you are either the one or the other," I replied;
 "and to say the truth, your language and manner might well entitle me to
 doubt both."

 "It is manfully spoken," replied my conductor; "and I respect him whose
 hand can keep his head.—I will be frank and free with you—I am
 conveying you to prison."

 "To prison!" I exclaimed—"by what warrant or for what offence?—You
 shall have my life sooner than my liberty—I defy you, and I will not
 follow you a step farther."

 "I do not," he said, "carry you there as a prisoner; I am," he added,
 drawing himself haughtily up, "neither a messenger nor sheriff's officer.
 I carry you to see a prisoner from whose lips you will learn the risk in
 which you presently stand. Your liberty is little risked by the visit;
 mine is in some peril; but that I readily encounter on your account, for
 I care not for risk, and I love a free young blood, that kens no
 protector but the cross o' the sword."

 While he spoke thus, we had reached the principal street, and were
 pausing before a large building of hewn stone, garnished, as I thought I
 could perceive, with gratings of iron before the windows.

 "Muckle," said the stranger, whose language became more broadly national
 as he assumed a tone of colloquial freedom—"Muckle wad the provost and
 bailies o' Glasgow gie to hae him sitting with iron garters to his hose
 within their tolbooth that now stands wi' his legs as free as the
 red-deer's on the outside on't. And little wad it avail them; for an if
 they had me there wi' a stane's weight o' iron at every ankle, I would
 show them a toom room and a lost lodger before to-morrow—But come on,
 what stint ye for?"

 As he spoke thus, he tapped at a low wicket, and was answered by a sharp
 voice, as of one awakened from a dream or reverie,—"Fa's tat?—Wha's
 that, I wad say?—and fat a deil want ye at this hour at e'en?—Clean
 again rules—clean again rules, as they ca' them."

 The protracted tone in which the last words were uttered, betokened that
 the speaker was again composing himself to slumber. But my guide spoke in
 a loud whisper—"Dougal, man! hae ye forgotten Ha nun Gregarach?"

 "Deil a bit, deil a bit," was the ready and lively response, and I heard
 the internal guardian of the prison-gate bustle up with great alacrity. A
 few words were exchanged between my conductor and the turnkey in a
 language to which I was an absolute stranger. The bolts revolved, but
 with a caution which marked the apprehension that the noise might be
 overheard, and we stood within the vestibule of the prison of Glasgow,—a
 small, but strong guard-room, from which a narrow staircase led upwards,
 and one or two low entrances conducted to apartments on the same level
 with the outward gate, all secured with the jealous strength of wickets,
 bolts, and bars. The walls, otherwise naked, were not unsuitably
 garnished with iron fetters, and other uncouth implements, which might be
 designed for purposes still more inhuman, interspersed with partisans,
 guns, pistols of antique manufacture, and other weapons of defence and
 offence.

 At finding myself so unexpectedly, fortuitously, and, as it were, by
 stealth, introduced within one of the legal fortresses of Scotland, I
 could not help recollecting my adventure in Northumberland, and fretting
 at the strange incidents which again, without any demerits of my own,
 threatened to place me in a dangerous and disagreeable collision with the
 laws of a country which I visited only in the capacity of a stranger.

 CHAPTER FIFTH.

 Look round thee, young Astolpho: Here's the place

 Which men (for being poor) are sent to starve in;

 Rude remedy, I trow, for sore disease.

 Within these walls, stifled by damp and stench,

 Doth Hope's fair torch expire; and at the snuff,

 Ere yet 'tis quite extinct, rude, wild, and way-ward,

 The desperate revelries of wild despair,

 Kindling their hell-born cressets, light to deeds

 That the poor captive would have died ere practised,

 Till bondage sunk his soul to his condition.

 The Prison, Scene III. Act I.

 At my first entrance I turned an eager glance towards my conductor; but
 the lamp in the vestibule was too low in flame to give my curiosity any
 satisfaction by affording a distinct perusal of his features. As the
 turnkey held the light in his hand, the beams fell more full on his own
 scarce less interesting figure. He was a wild shock-headed looking
 animal, whose profusion of red hair covered and obscured his features,
 which were otherwise only characterised by the extravagant joy that
 affected him at the sight of my guide. In my experience I have met
 nothing so absolutely resembling my idea of a very uncouth, wild, and
 ugly savage, adoring the idol of his tribe. He grinned, he shivered, he
 laughed, he was near crying, if he did not actually cry. He had a "Where
 shall I go?—What can I do for you?" expression of face; the complete,
 surrendered, and anxious subservience and devotion of which it is
 difficult to describe, otherwise than by the awkward combination which I
 have attempted. The fellow's voice seemed choking in his ecstasy, and
 only could express itself in such interjections as "Oigh! oigh!—Ay!
 ay!—it's lang since she's seen ye!" and other exclamations equally brief,
 expressed in the same unknown tongue in which he had communicated with my
 conductor while we were on the outside of the jail door. My guide
 received all this excess of joyful gratulation much like a prince too
 early accustomed to the homage of those around him to be much moved by
 it, yet willing to requite it by the usual forms of royal courtesy. He
 extended his hand graciously towards the turnkey, with a civil inquiry of
 "How's a' wi' you, Dougal?"

 "Oigh! oigh!" exclaimed Dougal, softening the sharp exclamations of his
 surprise as he looked around with an eye of watchful alarm—"Oigh! to see
 you here—to see you here!—Oigh!—what will come o' ye gin the bailies
 suld come to get witting—ta filthy, gutty hallions, tat they are?"

 My guide placed his finger on his lip, and said, "Fear nothing, Dougal;
 your hands shall never draw a bolt on me."

 "Tat sall they no," said Dougal; "she suld—she wad—that is, she wishes
 them hacked aff by the elbows first—But when are ye gaun yonder again?
 and ye'll no forget to let her ken—she's your puir cousin, God kens,
 only seven times removed."

 "I will let you ken, Dougal, as soon as my plans are settled."

 "And, by her sooth, when you do, an it were twal o' the Sunday at e'en,
 she'll fling her keys at the provost's head or she gie them anither turn,
 and that or ever Monday morning begins—see if she winna."

 My mysterious stranger cut his acquaintance's ecstasies short by again
 addressing him, in what I afterwards understood to be the Irish, Earse,
 or Gaelic, explaining, probably, the services which he required at his
 hand. The answer, "Wi' a' her heart—wi' a' her soul," with a good deal
 of indistinct muttering in a similar tone, intimated the turnkey's
 acquiescence in what he proposed. The fellow trimmed his dying lamp, and
 made a sign to me to follow him.

 "Do you not go with us?" said I, looking to my conductor.

 "It is unnecessary," he replied; "my company may be inconvenient for you,
 and I had better remain to secure our retreat."

 "I do not suppose you mean to betray me to danger," said I.

 "To none but what I partake in doubly," answered the stranger, with a
 voice of assurance which it was impossible to mistrust.

 I followed the turnkey, who, leaving the inner wicket unlocked behind
 him, led me up a turnpike (so the Scotch call a winding stair), then
 along a narrow gallery—then opening one of several doors which led into
 the passage, he ushered me into a small apartment, and casting his eye on
 the pallet-bed which occupied one corner, said with an under voice, as he
 placed the lamp on a little deal table, "She's sleeping."

 "She!—who?—can it be Diana Vernon in this abode of misery?"

 I turned my eye to the bed, and it was with a mixture of disappointment
 oddly mingled with pleasure, that I saw my first suspicion had deceived
 me. I saw a head neither young nor beautiful, garnished with a grey beard
 of two days' growth, and accommodated with a red nightcap. The first
 glance put me at ease on the score of Diana Vernon; the second, as the
 slumberer awoke from a heavy sleep, yawned, and rubbed his eyes,
 presented me with features very different indeed—even those of my poor
 friend Owen. I drew back out of view an instant, that he might have time
 to recover himself; fortunately recollecting that I was but an intruder
 on these cells of sorrow, and that any alarm might be attended with
 unhappy consequences.

 Meantime, the unfortunate formalist, raising himself from the pallet-bed
 with the assistance of one hand, and scratching his cap with the other,
 exclaimed in a voice in which as much peevishness as he was capable of
 feeling, contended with drowsiness, "I'll tell you what, Mr. Dug-well, or
 whatever your name may be, the sum-total of the matter is, that if my
 natural rest is to be broken in this manner, I must complain to the lord
 mayor."

 "Shentlemans to speak wi' her," replied Dougal, resuming the true dogged
 sullen tone of a turnkey, in exchange for the shrill clang of Highland
 congratulation with which he had welcomed my mysterious guide; and,
 turning on his heel, he left the apartment.

 It was some time before I could prevail upon the unfortunate sleeper
 awakening to recognise me; and when he did so, the distress of the worthy
 creature was extreme, at supposing, which he naturally did, that I had
 been sent thither as a partner of his captivity.

 "O, Mr. Frank, what have you brought yourself and the house to?—I think
 nothing of myself, that am a mere cipher, so to speak; but you, that was
 your father's sum-total—his omnium,—you that might have been the first
 man in the first house in the first city, to be shut up in a nasty Scotch
 jail, where one cannot even get the dirt brushed off their clothes!"

 He rubbed, with an air of peevish irritation, the once stainless brown
 coat, which had now shared some of the impurities of the floor of his
 prison-house,—his habits of extreme punctilious neatness acting
 mechanically to increase his distress.—"O Heaven be gracious to us!" he
 continued. "What news this will be on 'Change! There has not the like
 come there since the battle of Almanza, where the total of the British
 loss was summed up to five thousand men killed and wounded, besides a
 floating balance of missing—but what will that be to the news that
 Osbaldistone and Tresham have stopped!"

 I broke in on his lamentations to acquaint him that I was no prisoner,
 though scarce able to account for my being in that place at such an hour.
 I could only silence his inquiries by persisting in those which his own
 situation suggested; and at length obtained from him such information as
 he was able to give me. It was none of the most distinct; for, however
 clear-headed in his own routine of commercial business, Owen, you are
 well aware, was not very acute in comprehending what lay beyond that
 sphere.

 The sum of his information was, that of two correspondents of my father's
 firm at Glasgow, where, owing to engagements in Scotland formerly alluded
 to, he transacted a great deal of business, both my father and Owen had
 found the house of MacVittie, MacFin, and Company, the most obliging and
 accommodating. They had deferred to the great English house on every
 possible occasion; and in their bargains and transactions acted, without
 repining, the part of the jackall, who only claims what the lion is
 pleased to leave him. However small the share of profit allotted to them,
 it was always, as they expressed it, "enough for the like of them;"
 however large the portion of trouble, "they were sensible they could not
 do too much to deserve the continued patronage and good opinion of their
 honoured friends in Crane Alley."

 The dictates of my father were to MacVittie and MacFin the laws of the
 Medes and Persians, not to be altered, innovated, or even discussed; and
 the punctilios exacted by Owen in their business transactions, for he was
 a great lover of form, more especially when he could dictate it ex
 cathedra, seemed scarce less sanctimonious in their eyes. This tone of
 deep and respectful observance went all currently down with Owen; but my
 father looked a little closer into men's bosoms, and whether suspicious
 of this excess of deference, or, as a lover of brevity and simplicity in
 business, tired with these gentlemen's long-winded professions of regard,
 he had uniformly resisted their desire to become his sole agents in
 Scotland. On the contrary, he transacted many affairs through a
 correspondent of a character perfectly different—a man whose good
 opinion of himself amounted to self-conceit, and who, disliking the
 English in general as much as my father did the Scotch, would hold no
 communication but on a footing of absolute equality; jealous, moreover;
 captious occasionally; as tenacious of his own opinions in point of form
 as Owen could be of his; and totally indifferent though the authority of
 all Lombard Street had stood against his own private opinion.

 As these peculiarities of temper rendered it difficult to transact
 business with Mr. Nicol Jarvie,—as they occasioned at times disputes and
 coldness between the English house and their correspondent, which were
 only got over by a sense of mutual interest,—as, moreover, Owen's
 personal vanity sometimes suffered a little in the discussions to which
 they gave rise, you cannot be surprised, Tresham, that our old friend
 threw at all times the weight of his influence in favour of the civil,
 discreet, accommodating concern of MacVittie and MacFin, and spoke of
 Jarvie as a petulant, conceited Scotch pedlar, with whom there was no
 dealing.

 It was also not surprising, that in these circumstances, which I only
 learned in detail some time afterwards, Owen, in the difficulties to
 which the house was reduced by the absence of my father, and the
 disappearance of Rashleigh, should, on his arrival in Scotland, which
 took place two days before mine, have recourse to the friendship of those
 correspondents, who had always professed themselves obliged, gratified,
 and devoted to the service of his principal. He was received at Messrs.
 MacVittie and MacFin's counting-house in the Gallowgate, with something
 like the devotion a Catholic would pay to his tutelar saint. But, alas!
 this sunshine was soon overclouded, when, encouraged by the fair hopes
 which it inspired, he opened the difficulties of the house to his
 friendly correspondents, and requested their counsel and assistance.
 MacVittie was almost stunned by the communication; and MacFin, ere it was
 completed, was already at the ledger of their firm, and deeply engaged in
 the very bowels of the multitudinous accounts between their house and
 that of Osbaldistone and Tresham, for the purpose of discovering on which
 side the balance lay. Alas! the scale depressed considerably against the
 English firm; and the faces of MacVittie and MacFin, hitherto only blank
 and doubtful, became now ominous, grim, and lowering. They met Mr. Owen's
 request of countenance and assistance with a counter-demand of instant
 security against imminent hazard of eventual loss; and at length,
 speaking more plainly, required that a deposit of assets, destined for
 other purposes, should be placed in their hands for that purpose. Owen
 repelled this demand with great indignation, as dishonourable to his
 constituents, unjust to the other creditors of Osbaldistone and Tresham,
 and very ungrateful on the part of those by whom it was made.

 The Scotch partners gained, in the course of this controversy, what is
 very convenient to persons who are in the wrong, an opportunity and
 pretext for putting themselves in a violent passion, and for taking,
 under the pretext of the provocation they had received, measures to which
 some sense of decency, if not of conscience, might otherwise have
 deterred them from resorting.

 Owen had a small share, as I believe is usual, in the house to which he
 acted as head-clerk, and was therefore personally liable for all its
 obligations. This was known to Messrs. MacVittie and MacFin; and, with a
 view of making him feel their power, or rather in order to force him, at
 this emergency, into those measures in their favour, to which he had
 expressed himself so repugnant, they had recourse to a summary process of
 arrest and imprisonment,—which it seems the law of Scotland (therein
 surely liable to much abuse) allows to a creditor, who finds his
 conscience at liberty to make oath that the debtor meditates departing
 from the realm. Under such a warrant had poor Owen been confined to
 durance on the day preceding that when I was so strangely guided to his
 prison-house.

 Thus possessed of the alarming outline of facts, the question remained,
 what was to be done and it was not of easy determination. I plainly
 perceived the perils with which we were surrounded, but it was more
 difficult to suggest any remedy. The warning which I had already received
 seemed to intimate, that my own personal liberty might be endangered by
 an open appearance in Owen's behalf. Owen entertained the same
 apprehension, and, in the exaggeration of his terror, assured me that a
 Scotchman, rather than run the risk of losing a farthing by an
 Englishman, would find law for arresting his wife, children, man-servant,
 maidservant, and stranger within his household. The laws concerning debt,
 in most countries, are so unmercifully severe, that I could not
 altogether disbelieve his statement; and my arrest, in the present
 circumstances, would have been a coup-de-grace to my father's affairs.
 In this dilemma, I asked Owen if he had not thought of having recourse to
 my father's other correspondent in Glasgow, Mr. Nicol Jarvie?

 "He had sent him a letter," he replied, "that morning; but if the
 smooth-tongued and civil house in the Gallowgate* had used him thus, what
 was to be expected from the cross-grained crab-stock in the Salt-Market?

 * [A street in the old town of Glasgow.]

 You might as well ask a broker to give up his percentage, as expect a
 favour from him without the per contra. He had not even," Owen said,
 "answered his letter though it was put into his hand that morning as he
 went to church." And here the despairing man-of-figures threw himself
 down on his pallet, exclaiming,—"My poor dear master! My poor dear
 master! O Mr. Frank, Mr. Frank, this is all your obstinacy!—But God
 forgive me for saying so to you in your distress! It's God's disposing,
 and man must submit."

 My philosophy, Tresham, could not prevent my sharing in the honest
 creature's distress, and we mingled our tears,—the more bitter on my
 part, as the perverse opposition to my father's will, with which the
 kind-hearted Owen forbore to upbraid me, rose up to my conscience as the
 cause of all this affliction.

 In the midst of our mingled sorrow, we were disturbed and surprised by a
 loud knocking at the outward door of the prison. I ran to the top of the
 staircase to listen, but could only hear the voice of the turnkey,
 alternately in a high tone, answering to some person without, and in a
 whisper, addressed to the person who had guided me hither—"She's
 coming—she's coming," aloud; then in a low key, "O hon-a-ri! O hon-a-ri!
 what'll she do now?—Gang up ta stair, and hide yourself ahint ta
 Sassenach shentleman's ped.—She's coming as fast as she can.—Ahellanay!
 it's my lord provosts, and ta pailies, and ta guard—and ta captain's
 coming toon stairs too—Got press her! gang up or he meets her.—She's
 coming—she's coming—ta lock's sair roosted."

 While Dougal, unwillingly, and with as much delay as possible, undid the
 various fastenings to give admittance to those without, whose impatience
 became clamorous, my guide ascended the winding stair, and sprang into
 Owen's apartment, into which I followed him. He cast his eyes hastily
 round, as if looking for a place of concealment; then said to me, "Lend
 me your pistols—yet it's no matter, I can do without them—Whatever you
 see, take no heed, and do not mix your hand in another man's feud—This
 gear's mine, and I must manage it as I dow; but I have been as hard
 bested, and worse, than I am even now."

 As the stranger spoke these words, he stripped from his person the
 cumbrous upper coat in which he was wrapt, confronted the door of the
 apartment, on which he fixed a keen and determined glance, drawing his
 person a little back to concentrate his force, like a fine horse brought
 up to the leaping-bar. I had not a moment's doubt that he meant to
 extricate himself from his embarrassment, whatever might be the cause of
 it, by springing full upon those who should appear when the doors opened,
 and forcing his way through all opposition into the street;—and such was
 the appearance of strength and agility displayed in his frame, and of
 determination in his look and manner, that I did not doubt a moment but
 that he might get clear through his opponents, unless they employed fatal
 means to stop his purpose. It was a period of awful suspense betwixt the
 opening of the outward gate and that of the door of the apartment, when
 there appeared—no guard with bayonets fixed, or watch with clubs, bills,
 or partisans, but a good-looking young woman, with grogram petticoats,
 tucked up for trudging through the streets, and holding a lantern in her
 hand. This female ushered in a more important personage, in form, stout,
 short, and somewhat corpulent; and by dignity, as it soon appeared, a
 magistrate, bob-wigged, bustling, and breathless with peevish impatience.
 My conductor, at his appearance, drew back as if to escape observation;
 but he could not elude the penetrating twinkle with which this dignitary
 reconnoitered the whole apartment.

 "A bonny thing it is, and a beseeming, that I should be kept at the door
 half an hour, Captain Stanchells," said he, addressing the principal
 jailor, who now showed himself at the door as if in attendance on the
 great man, "knocking as hard to get into the tolbooth as onybody else wad
 to get out of it, could that avail them, poor fallen creatures!—And
 how's this?—how's this?—strangers in the jail after lock-up hours, and
 on the Sabbath evening!—I shall look after this, Stanchells, you may
 depend on't—Keep the door locked, and I'll speak to these gentlemen in a
 gliffing—But first I maun hae a crack wi' an auld acquaintance here.—
 Mr. Owen, Mr. Owen, how's a' wi' ye, man?"

 "Pretty well in body, I thank you, Mr. Jarvie," drawled out poor Owen,
 "but sore afflicted in spirit."

 "Nae doubt, nae doubt—ay, ay—it's an awfu' whummle—and for ane that
 held his head sae high too—human nature, human nature—Ay ay, we're a'
 subject to a downcome. Mr. Osbaldistone is a gude honest gentleman; but I
 aye said he was ane o' them wad make a spune or spoil a horn, as my
 father the worthy deacon used to say. The deacon used to say to me,
 'Nick—young Nick' (his name was Nicol as weel as mine; sae folk ca'd us
 in their daffin', young Nick and auld Nick)—'Nick,' said he, 'never put
 out your arm farther than ye can draw it easily back again.' I hae said
 sae to Mr. Osbaldistone, and he didna seem to take it a'thegither sae
 kind as I wished—but it was weel meant—weel meant."

 This discourse, delivered with prodigious volubility, and a great
 appearance of self-complacency, as he recollected his own advice and
 predictions, gave little promise of assistance at the hands of Mr.
 Jarvie. Yet it soon appeared rather to proceed from a total want of
 delicacy than any deficiency of real kindness; for when Owen expressed
 himself somewhat hurt that these things should be recalled to memory in
 his present situation, the Glaswegian took him by the hand, and bade him
 "Cheer up a gliff! D'ye think I wad hae comed out at twal o'clock at
 night, and amaist broken the Lord's day, just to tell a fa'en man o' his
 backslidings? Na, na, that's no Bailie Jarvie's gate, nor was't his
 worthy father's the deacon afore him. Why, man! it's my rule never to
 think on warldly business on the Sabbath, and though I did a' I could to
 keep your note that I gat this morning out o' my head, yet I thought mair
 on it a' day, than on the preaching—And it's my rule to gang to my bed
 wi' the yellow curtains preceesely at ten o'clock—unless I were eating a
 haddock wi' a neighbour, or a neighbour wi' me—ask the lass-quean there,
 if it isna a fundamental rule in my household; and here hae I sitten up
 reading gude books, and gaping as if I wad swallow St. Enox Kirk, till it
 chappit twal, whilk was a lawfu' hour to gie a look at my ledger, just to
 see how things stood between us; and then, as time and tide wait for no
 man, I made the lass get the lantern, and came slipping my ways here to
 see what can be dune anent your affairs. Bailie Jarvie can command
 entrance into the tolbooth at ony hour, day or night;—sae could my
 father the deacon in his time, honest man, praise to his memory."

 Although Owen groaned at the mention of the ledger, leading me grievously
 to fear that here also the balance stood in the wrong column; and
 although the worthy magistrate's speech expressed much self-complacency,
 and some ominous triumph in his own superior judgment, yet it was blended
 with a sort of frank and blunt good-nature, from which I could not help
 deriving some hopes. He requested to see some papers he mentioned,
 snatched them hastily from Owen's hand, and sitting on the bed, to "rest
 his shanks," as he was pleased to express the accommodation which that
 posture afforded him, his servant girl held up the lantern to him, while,
 pshawing, muttering, and sputtering, now at the imperfect light, now at
 the contents of the packet, he ran over the writings it contained.

 Seeing him fairly engaged in this course of study, the guide who had
 brought me hither seemed disposed to take an unceremonious leave. He made
 a sign to me to say nothing, and intimated, by his change of posture, an
 intention to glide towards the door in such a manner as to attract the
 least possible observation. But the alert magistrate (very different from
 my old acquaintance, Mr. Justice Inglewood) instantly detected and
 interrupted his purposes. "I say, look to the door, Stanchells—shut and
 lock it, and keep watch on the outside."

 The stranger's brow darkened, and he seemed for an instant again to
 meditate the effecting his retreat by violence; but ere he had
 determined, the door closed, and the ponderous bolt revolved. He muttered
 an exclamation in Gaelic, strode across the floor, and then, with an air
 of dogged resolution, as if fixed and prepared to see the scene to an
 end, sate himself down on the oak table, and whistled a strathspey.

 Mr. Jarvie, who seemed very alert and expeditious in going through
 business, soon showed himself master of that which he had been
 considering, and addressed himself to Mr. Owen in the following strain:—
 "Weel, Mr. Owen, weel—your house are awin' certain sums to Messrs.
 MacVittie and MacFin (shame fa' their souple snouts! they made that and
 mair out o' a bargain about the aik-woods at Glen-Cailziechat, that they
 took out atween my teeth—wi' help o' your gude word, I maun needs say,
 Mr. Owen—but that makes nae odds now)—Weel, sir, your house awes them
 this siller; and for this, and relief of other engagements they stand in
 for you, they hae putten a double turn o' Stanchells' muckle key on ye.—
 Weel, sir, ye awe this siller—and maybe ye awe some mair to some other
 body too—maybe ye awe some to myself, Bailie Nicol Jarvie."

 "I cannot deny, sir, but the balance may of this date be brought out
 against us, Mr. Jarvie," said Owen; "but you'll please to consider"—

 "I hae nae time to consider e'enow, Mr. Owen—Sae near Sabbath at e'en,
 and out o' ane's warm bed at this time o' night, and a sort o' drow in
 the air besides—there's nae time for considering—But, sir, as I was
 saying, ye awe me money—it winna deny—ye awe me money, less or mair,
 I'll stand by it. But then, Mr. Owen, I canna see how you, an active man
 that understands business, can redd out the business ye're come down
 about, and clear us a' aff—as I have gritt hope ye will—if ye're keepit
 lying here in the tolbooth of Glasgow. Now, sir, if you can find caution
 judicio sisti,—that is, that ye winna flee the country, but appear and
 relieve your caution when ca'd for in our legal courts, ye may be set at
 liberty this very morning."

 "Mr. Jarvie," said Owen, "if any friend would become surety for me to
 that effect, my liberty might be usefully employed, doubtless, both for
 the house and all connected with it."

 "Aweel, sir," continued Jarvie, "and doubtless such a friend wad expect
 ye to appear when ca'd on, and relieve him o' his engagement."

 "And I should do so as certainly, bating sickness or death, as that two
 and two make four."

 "Aweel, Mr. Owen," resumed the citizen of Glasgow, "I dinna misdoubt ye,
 and I'll prove it, sir—I'll prove it. I am a carefu' man, as is weel
 ken'd, and industrious, as the hale town can testify; and I can win my
 crowns, and keep my crowns, and count my crowns, wi' onybody in the Saut
 Market, or it may be in the Gallowgate. And I'm a prudent man, as my
 father the deacon was before me;—but rather than an honest civil
 gentleman, that understands business, and is willing to do justice to all
 men, should lie by the heels this gate, unable to help himsell or onybody
 else—why, conscience, man! I'll be your bail myself—But ye'll mind it's
 a bail judicio sisti, as our town-clerk says, not judicatum solvi;
 ye'll mind that, for there's muckle difference."

 Mr. Owen assured him, that as matters then stood, he could not expect any
 one to become surety for the actual payment of the debt, but that there
 was not the most distant cause for apprehending loss from his failing to
 present himself when lawfully called upon.

 "I believe ye—I believe ye. Eneugh said—eneugh said. We'se hae your
 legs loose by breakfast-time.—And now let's hear what thir chamber
 chiels o' yours hae to say for themselves, or how, in the name of unrule,
 they got here at this time o' night."

Rob Roy in Prison

 CHAPTER SIXTH.

 Hame came our gudeman at e'en,

 And hame came he,

 And there he saw a man

 Where a man suldna be.

 "How's this now, kimmer?

 How's this?" quo he,—

 "How came this carle here

 Without the leave o' me?"

 Old Song.

 The magistrate took the light out of the servant-maid's hand, and
 advanced to his scrutiny, like Diogenes in the street of Athens,
 lantern-in-hand, and probably with as little expectation as that of the
 cynic, that he was likely to encounter any especial treasure in the
 course of his researches. The first whom he approached was my mysterious
 guide, who, seated on a table as I have already described him, with his
 eyes firmly fixed on the wall, his features arranged into the utmost
 inflexibility of expression, his hands folded on his breast with an air
 betwixt carelessness and defiance, his heel patting against the foot of
 the table, to keep time with the tune which he continued to whistle,
 submitted to Mr. Jarvie's investigation with an air of absolute
 confidence and assurance which, for a moment, placed at fault the memory
 and sagacity of the acute investigator.

 "Ah!—Eh!—Oh!" exclaimed the Bailie. "My conscience!—it's
 impossible!—and yet—no!—Conscience!—it canna be!—and yet
 again—Deil hae me, that I suld say sae!—Ye robber—ye cateran—ye born
 deevil that ye are, to a' bad ends and nae gude ane!—can this be you?"

 "E'en as ye see, Bailie," was the laconic answer.

 "Conscience! if I am na clean bumbaized—you, ye cheat-the-wuddy
 rogue—you here on your venture in the tolbooth o' Glasgow?—What d'ye
 think's the value o' your head?"

 "Umph!—why, fairly weighed, and Dutch weight, it might weigh down one
 provost's, four bailies', a town-clerk's, six deacons', besides
 stent-masters'"—

 "Ah, ye reiving villain!" interrupted Mr. Jarvie. "But tell ower your
 sins, and prepare ye, for if I say the word"—

 "True, Bailie," said he who was thus addressed, folding his hands behind
 him with the utmost nonchalance, "but ye will never say that word."

 "And why suld I not, sir?" exclaimed the magistrate—"Why suld I not?
 Answer me that—why suld I not?"

 "For three sufficient reasons, Bailie Jarvie.—First, for auld langsyne;
 second, for the sake of the auld wife ayont the fire at Stuckavrallachan,
 that made some mixture of our bluids, to my own proper shame be it
 spoken! that has a cousin wi' accounts, and yarn winnles, and looms and
 shuttles, like a mere mechanical person; and lastly, Bailie, because if I
 saw a sign o' your betraying me, I would plaster that wa' with your harns
 ere the hand of man could rescue you!"

 "Ye're a bauld desperate villain, sir," retorted the undaunted Bailie;
 "and ye ken that I ken ye to be sae, and that I wadna stand a moment for
 my ain risk."

 "I ken weel," said the other, "ye hae gentle bluid in your veins, and I
 wad be laith to hurt my ain kinsman. But I'll gang out here as free as I
 came in, or the very wa's o' Glasgow tolbooth shall tell o't these ten
 years to come."

 "Weel, weel," said Mr. Jarvie, "bluid's thicker than water; and it liesna
 in kith, kin, and ally, to see motes in ilka other's een if other een see
 them no. It wad be sair news to the auld wife below the Ben of
 Stuckavrallachan, that you, ye Hieland limmer, had knockit out my harns,
 or that I had kilted you up in a tow. But ye'll own, ye dour deevil, that
 were it no your very sell, I wad hae grippit the best man in the
 Hielands."

 "Ye wad hae tried, cousin," answered my guide, "that I wot weel; but I
 doubt ye wad hae come aff wi' the short measure; for we gang-there-out
 Hieland bodies are an unchancy generation when you speak to us o'
 bondage. We downa bide the coercion of gude braid-claith about our
 hinderlans, let a be breeks o' free-stone, and garters o' iron."

 "Ye'll find the stane breeks and the airn garters—ay, and the hemp
 cravat, for a' that, neighbour," replied the Bailie.

 "Nae man in a civilised country ever played the pliskies ye hae done—but
 e'en pickle in your ain pock-neuk—I hae gi'en ye wanting."

 "Well, cousin," said the other, "ye'll wear black at my burial."

 "Deil a black cloak will be there, Robin, but the corbies and the
 hoodie-craws, I'se gie ye my hand on that. But whar's the gude thousand
 pund Scots that I lent ye, man, and when am I to see it again?"

 "Where it is," replied my guide, after the affectation of considering for
 a moment, "I cannot justly tell—probably where last year's snaw is."

 "And that's on the tap of Schehallion, ye Hieland dog," said Mr. Jarvie;
 "and I look for payment frae you where ye stand."

 "Ay," replied the Highlander, "but I keep neither snaw nor dollars in my
 sporran. And as to when you'll see it—why, just when the king enjoys his
 ain again, as the auld sang says."

 "Warst of a', Robin," retorted the Glaswegian,—"I mean, ye disloyal
 traitor—Warst of a'!—Wad ye bring popery in on us, and arbitrary power,
 and a foist and a warming-pan, and the set forms, and the curates, and
 the auld enormities o' surplices and cerements? Ye had better stick
 to your auld trade o' theft-boot, black-mail, spreaghs, and
 gillravaging—better stealing nowte than ruining nations."

 "Hout, man—whisht wi' your whiggery," answered the Celt; "we hae ken'd
 ane anither mony a lang day. I'se take care your counting-room is no
 cleaned out when the Gillon-a-naillie* come to redd up the Glasgow
 buiths, and clear them o' their auld shop-wares.

 * The lads with the kilts or petticoats.

 And, unless it just fa' in the preceese way o' your duty, ye maunna see
 me oftener, Nicol, than I am disposed to be seen."

 "Ye are a dauring villain, Rob," answered the Bailie; "and ye will be
 hanged, that will be seen and heard tell o'; but I'se ne'er be the ill
 bird and foul my nest, set apart strong necessity and the skreigh of
 duty, which no man should hear and be inobedient. And wha the deevil's
 this?" he continued, turning to me—"Some gillravager that ye hae listed,
 I daur say. He looks as if he had a bauld heart to the highway, and a
 lang craig for the gibbet."

 "This, good Mr. Jarvie," said Owen, who, like myself, had been struck
 dumb during this strange recognition, and no less strange dialogue, which
 took place betwixt these extraordinary kinsmen—"This, good Mr. Jarvie,
 is young Mr. Frank Osbaldistone, only child of the head of our house, who
 should have been taken into our firm at the time Mr. Rashleigh
 Osbaldistone, his cousin, had the luck to be taken into it"—(Here Owen
 could not suppress a groan)—"But howsoever"—

 "Oh, I have heard of that smaik," said the Scotch merchant, interrupting
 him; "it is he whom your principal, like an obstinate auld fule, wad make
 a merchant o', wad he or wad he no,—and the lad turned a strolling
 stage-player, in pure dislike to the labour an honest man should live by.
 Weel, sir, what say you to your handiwork? Will Hamlet the Dane, or
 Hamlet's ghost, be good security for Mr. Owen, sir?"

 "I don't deserve your taunt," I replied, "though I respect your motive,
 and am too grateful for the assistance you have afforded Mr. Owen, to
 resent it. My only business here was to do what I could (it is perhaps
 very little) to aid Mr. Owen in the management of my father's affairs. My
 dislike of the commercial profession is a feeling of which I am the best
 and sole judge."

 "I protest," said the Highlander, "I had some respect for this callant
 even before I ken'd what was in him; but now I honour him for his
 contempt of weavers and spinners, and sic-like mechanical persons and
 their pursuits."

 "Ye're mad, Rob," said the Bailie—"mad as a March hare—though wherefore
 a hare suld be mad at March mair than at Martinmas, is mair than I can
 weel say. Weavers! Deil shake ye out o' the web the weaver craft made.
 Spinners! ye'll spin and wind yourself a bonny pirn. And this young
 birkie here, that ye're hoying and hounding on the shortest road to the
 gallows and the deevil, will his stage-plays and his poetries help him
 here, dye think, ony mair than your deep oaths and drawn dirks, ye
 reprobate that ye are?—Will Tityre tu patulae, as they ca' it, tell
 him where Rashleigh Osbaldistone is? or Macbeth, and all his kernes and
 galla-glasses, and your awn to boot, Rob, procure him five thousand
 pounds to answer the bills which fall due ten days hence, were they a'
 rouped at the Cross,—basket-hilts, Andra-Ferraras, leather targets,
 brogues, brochan, and sporrans?"

 "Ten days," I answered, and instinctively drew out Diana Vernon's packet;
 and the time being elapsed during which I was to keep the seal sacred, I
 hastily broke it open. A sealed letter fell from a blank enclosure, owing
 to the trepidation with which I opened the parcel. A slight current of
 wind, which found its way through a broken pane of the window, wafted the
 letter to Mr. Jarvie's feet, who lifted it, examined the address with
 unceremonious curiosity, and, to my astonishment, handed itto his
 Highland kinsman, saying, "Here's a wind has blown a letter to its right
 owner, though there were ten thousand chances against its coming to
 hand."

 The Highlander, having examined the address, broke the letter open
 without the least ceremony. I endeavoured to interrupt his proceeding.

 "You must satisfy me, sir," said I, "that the letter is intended for you
 before I can permit you to peruse it."

 "Make yourself quite easy, Mr. Osbaldistone," replied the mountaineer
 with great composure.—"remember Justice Inglewood, Clerk Jobson, Mr.
 Morris—above all, remember your vera humble servant, Robert Cawmil, and
 the beautiful Diana Vernon. Remember all this, and doubt no longer that
 the letter is for me."

 I remained astonished at my own stupidity.—Through the whole night, the
 voice, and even the features of this man, though imperfectly seen,
 haunted me with recollections to which I could assign no exact local or
 personal associations. But now the light dawned on me at once; this man
 was Campbell himself. His whole peculiarities flashed on me at once,—the
 deep strong voice—the inflexible, stern, yet considerate cast of
 features—the Scottish brogue, with its corresponding dialect and
 imagery, which, although he possessed the power at times of laying them
 aside, recurred at every moment of emotion, and gave pith to his sarcasm,
 or vehemence to his expostulation. Rather beneath the middle size than
 above it, his limbs were formed upon the very strongest model that is
 consistent with agility, while from the remarkable ease and freedom of
 his movements, you could not doubt his possessing the latter quality in a
 high degree of perfection. Two points in his person interfered with the
 rules of symmetry; his shoulders were so broad in proportion to his
 height, as, notwithstanding the lean and lathy appearance of his frame,
 gave him something the air of being too square in respect to his stature;
 and his arms, though round, sinewy, and strong, were so very long as to
 be rather a deformity. I afterwards heard that this length of arm was a
 circumstance on which he prided himself; that when he wore his native
 Highland garb, he could tie the garters of his hose without stooping; and
 that it gave him great advantage in the use of the broad-sword, at which
 he was very dexterous. But certainly this want of symmetry destroyed the
 claim he might otherwise have set up, to be accounted a very handsome
 man; it gave something wild, irregular, and, as it were, unearthly, to
 his appearance, and reminded me involuntarily of the tales which Mabel
 used to tell of the old Picts who ravaged Northumberland in ancient
 times, who, according to her tradition, were a sort of half-goblin
 half-human beings, distinguished, like this man, for courage, cunning,
 ferocity, the length of their arms, and the squareness of their
 shoulders.

 When, however, I recollected the circumstances in which we formerly met,
 I could not doubt that the billet was most probably designed for him. He
 had made a marked figure among those mysterious personages over whom
 Diana seemed to exercise an influence, and from whom she experienced an
 influence in her turn. It was painful to think that the fate of a being
 so amiable was involved in that of desperadoes of this man's
 description;—yet it seemed impossible to doubt it. Of what use, however,
 could this person be to my father's affairs?—I could think only of one.
 Rashleigh Osbaldistone had, at the instigation of Miss Vernon, certainly
 found means to produce Mr. Campbell when his presence was necessary to
 exculpate me from Morris's accusation—Was it not possible that her
 influence, in like manner, might prevail on Campbell to produce
 Rashleigh? Speaking on this supposition, I requested to know where my
 dangerous kinsman was, and when Mr. Campbell had seen him. The answer was
 indirect.

 "It's a kittle cast she has gien me to play; but yet it's fair play, and
 I winna baulk her. Mr. Osbaldistone, I dwell not very far from hence—my
 kinsman can show you the way—Leave Mr. Owen to do the best he can in
 Glasgow—do you come and see me in the glens, and it's like I may
 pleasure you, and stead your father in his extremity. I am but a poor
 man; but wit's better than wealth—and, cousin" (turning from me to
 address Mr. Jarvie), "if ye daur venture sae muckle as to eat a dish of
 Scotch collops, and a leg o' red-deer venison wi' me, come ye wi' this
 Sassenach gentleman as far as Drymen or Bucklivie,—or the Clachan of
 Aberfoil will be better than ony o' them,—and I'll hae somebody waiting
 to weise ye the gate to the place where I may be for the time—What say
 ye, man? There's my thumb, I'll ne'er beguile thee."

 "Na, na, Robin," said the cautious burgher, "I seldom like to leave the
 Gorbals;* I have nae freedom to gang among your wild hills, Robin, and
 your kilted red-shanks—it disna become my place, man."

 * [The Gorbals or "suburbs" are situate on the south side of the
 River.]

 "The devil damn your place and you baith!" reiterated Campbell. "The only
 drap o' gentle bluid that's in your body was our great-grand-uncle's that
 was justified* at Dumbarton, and you set yourself up to say ye wad
 derogate frae your place to visit me!

 * [Executed for treason.]

 Hark thee, man—I owe thee a day in harst—I'll pay up your thousan pund
 Scots, plack and bawbee, gin ye'll be an honest fallow for anes, and just
 daiker up the gate wi' this Sassenach."

 "Hout awa' wi' your gentility," replied the Bailie; "carry your gentle
 bluid to the Cross, and see what ye'll buy wi't. But, if I were to
 come, wad ye really and soothfastly pay me the siller?"

 "I swear to ye," said the Highlander, "upon the halidome of him that
 sleeps beneath the grey stane at Inch-Cailleach."*

 * Inch-Cailleach is an island in Lochlomond, where the clan of MacGregor
 were wont to be interred, and where their sepulchres may still be seen.
 It formerly contained a nunnery: hence the name of Inch-Cailleach, or the
 island of Old Women.

 "Say nae mair, Robin—say nae mair—We'll see what may be dune. But ye
 maunna expect me to gang ower the Highland line—I'll gae beyond the line
 at no rate. Ye maun meet me about Bucklivie or the Clachan of
 Aberfoil,—and dinna forget the needful."

 "Nae fear—nae fear," said Campbell; "I'll be as true as the steel blade
 that never failed its master. But I must be budging, cousin, for the air
 o' Glasgow tolbooth is no that ower salutary to a Highlander's
 constitution."

 "Troth," replied the merchant, "and if my duty were to be dune, ye
 couldna change your atmosphere, as the minister ca's it, this ae wee
 while.—Ochon, that I sud ever be concerned in aiding and abetting an
 escape frae justice! it will be a shame and disgrace to me and mine, and
 my very father's memory, for ever."

 "Hout tout, man! let that flee stick in the wa'," answered his kinsman;
 "when the dirt's dry it will rub out—Your father, honest man, could look
 ower a friend's fault as weel as anither."

 "Ye may be right, Robin," replied the Bailie, after a moment's
 reflection; "he was a considerate man the deacon; he ken'd we had a' our
 frailties, and he lo'ed his friends—Ye'll no hae forgotten him, Robin?"
 This question he put in a softened tone, conveying as much at least of
 the ludicrous as the pathetic.

 "Forgotten him!" replied his kinsman—"what suld ail me to forget him?—a
 wapping weaver he was, and wrought my first pair o' hose.—But come awa',
 kinsman,

 Come fill up my cap, come fill up my cann,

 Come saddle my horses, and call up my man;

 Come open your gates, and let me gae free,

 I daurna stay langer in bonny Dundee."

 "Whisht, sir!" said the magistrate, in an authoritative tone—"lilting
 and singing sae near the latter end o' the Sabbath! This house may hear
 ye sing anither tune yet—Aweel, we hae a' backslidings to answer
 for—Stanchells, open the door."

 The jailor obeyed, and we all sallied forth. Stanchells looked with some
 surprise at the two strangers, wondering, doubtless, how they came into
 these premises without his knowledge; but Mr. Jarvie's "Friends o' mine,
 Stanchells—friends o' mine," silenced all disposition to inquiries. We
 now descended into the lower vestibule, and hallooed more than once for
 Dougal, to which summons no answer was returned; when Campbell observed
 with a sardonic smile, "That if Dougal was the lad he kent him, he would
 scarce wait to get thanks for his ain share of the night's wark, but was
 in all probability on the full trot to the pass of Ballamaha"—

 "And left us—and, abune a', me, mysell, locked up in the tolbooth a'
 night!" exclaimed the Bailie, in ire and perturbation. "Ca' for
 forehammers, sledge-hammers, pinches, and coulters; send for Deacon
 Yettlin, the smith, an let him ken that Bailie Jarvie's shut up in the
 tolbooth by a Highland blackguard, whom he'll hang up as high as Haman"—

 "When ye catch him," said Campbell, gravely; "but stay—the door is
 surely not locked."

 Indeed, on examination, we found that the door was not only left open,
 but that Dougal in his retreat had, by carrying off the keys along with
 him, taken care that no one should exercise his office of porter in a
 hurry.

 "He has glimmerings o' common sense now, that creature Dougal," said
 Campbell.—"he ken'd an open door might hae served me at a pinch."

 We were by this time in the street.

 "I tell you, Robin," said the magistrate, "in my puir mind, if ye live
 the life ye do, ye suld hae ane o' your gillies door-keeper in every jail
 in Scotland, in case o' the warst."

 "Ane o' my kinsmen a bailie in ilka burgh will just do as weel, cousin
 Nicol—So, gude-night or gude-morning to ye; and forget not the Clachan
 of Aberfoil."

 And without waiting for an answer, he sprung to the other side of the
 street, and was lost in darkness. Immediately on his disappearance, we
 heard him give a low whistle of peculiar modulation, which was instantly
 replied to.

 "Hear to the Hieland deevils," said Mr. Jarvie; "they think themselves on
 the skirts of Benlomond already, where they may gang whewingand whistling
 about without minding Sunday or Saturday." Here he was interrupted by
 something which fell with a heavy clash on the street before us—"Gude
 guide us what's this mair o't?—Mattie, haud up the lantern—Conscience
 if it isna the keys!—Weel, that's just as weel—they cost the burgh
 siller, and there might hae been some clavers about the loss o' them. O,
 an Bailie Grahame were to get word o' this night's job, it would be a
 sair hair in my neck!"

 As we were still but a few steps from the tolbooth door, we carried back
 these implements of office, and consigned them to the head jailor, who,
 in lieu of the usual mode of making good his post by turning the keys,
 was keeping sentry in the vestibule till the arrival of some assistant,
 whom he had summoned in order to replace the Celtic fugitive Dougal.

 Having discharged this piece of duty to the burgh, and my road lying the
 same way with the honest magistrate's, I profited by the light of his
 lantern, and he by my arm, to find our way through the streets, which,
 whatever they may now be, were then dark, uneven, and ill-paved. Age is
 easily propitiated by attentions from the young. The Bailie expressed
 himself interested in me, and added, "That since I was nane o' that
 play-acting and play-ganging generation, whom his saul hated, he wad be
 glad if I wad eat a reisted haddock or a fresh herring, at breakfast wi'
 him the morn, and meet my friend, Mr. Owen, whom, by that time, he would
 place at liberty."

 "My dear sir," said I, when I had accepted of the invitation with thanks,
 "how could you possibly connect me with the stage?"

 "I watna," replied Mr. Jarvie;—"it was a bletherin' phrasin' chield they
 ca' Fairservice, that cam at e'en to get an order to send the crier
 through the toun for ye at skreigh o' day the morn. He tell't me whae ye
 were, and how ye were sent frae your father's house because ye wadna be a
 dealer, and that ye mightna disgrace your family wi' ganging on the
 stage. Ane Hammorgaw, our precentor, brought him here, and said he was an
 auld acquaintance; but I sent them both away wi' a flae in their lug for
 bringing me sic an errand, on sic a night. But I see he's a fule-creature
 a'thegither, and clean mistaen about ye. I like ye, man," he continued;
 "I like a lad that will stand by his friends in trouble—I aye did it
 mysell, and sae did the deacon my father, rest and bless him! But ye
 suldna keep ower muckle company wi' Hielandmen and thae wild cattle. Can
 a man touch pitch and no be defiled?—aye mind that. Nae doubt, the best
 and wisest may err—Once, twice, and thrice have I backslidden, man, and
 dune three things this night—my father wadna hae believed his een if he
 could hae looked up and seen me do them."

 He was by this time arrived at the door of his own dwelling. He paused,
 however, on the threshold, and went on in a solemn tone of deep
 contrition,—"Firstly, I hae thought my ain thoughts on the
 Sabbath—secondly, I hae gi'en security for an Englishman—and, in the
 third and last place, well-a-day! I hae let an ill-doer escape from the
 place of imprisonment—But there's balm in Gilead, Mr. Osbaldistone—
 Mattie, I can let mysell in—see Mr. Osbaldistone to Luckie Flyter's, at
 the corner o' the wynd.—Mr. Osbaldistone"—in a whisper—"ye'll offer
 nae incivility to Mattie—she's an honest man's daughter, and a near
 cousin o' the Laird
 o' Limmerfield's."

 CHAPTER SEVENTH.

 "Will it please your worship to accept of my poor service? I beseech

 that I may feed upon your bread, though it be the brownest, and

 drink of your drink, though it be of the smallest; for I will do

 your Worship as much service for forty shillings as another man

 shall for three pounds."

 Greene's Tu Quoque.

 I remembered the honest Bailie's parting charge, but did not conceive
 there was any incivility in adding a kiss to the half-crown with which I
 remunerated Mattie's attendance;—nor did her "Fie for shame, sir!"
 express any very deadly resentment of the affront. Repeated knocking at
 Mrs. Flyter's gate awakened in due order, first, one or two stray dogs,
 who began to bark with all their might; next two or three night-capped
 heads, which were thrust out of the neighbouring windows to reprehend me
 for disturbing the solemnity of the Sunday night by that untimely noise.
 While I trembled lest the thunders of their wrath might dissolve in
 showers like that of Xantippe, Mrs. Flyter herself awoke, and began, in a
 tone of objurgation not unbecoming the philosophical spouse of Socrates,
 to scold one or two loiterers in her kitchen, for not hastening to the
 door to prevent a repetition of my noisy summons.

 These worthies were, indeed, nearly concerned in the fracas which their
 laziness occasioned, being no other than the faithful Mr. Fairservice,
 with his friend Mr. Hammorgaw, and another person, whom I afterwards
 found to be the town-crier, who were sitting over a cog of ale, as they
 called it (at my expense, as my bill afterwards informed me), in order to
 devise the terms and style of a proclamation to be made through the
 streets the next day, in order that "the unfortunate young gentleman," as
 they had the impudence to qualify me, might be restored to his friends
 without farther delay. It may be supposed that I did not suppress my
 displeasure at this impertinent interference with my affairs; but Andrew
 set up such ejaculations of transport at my arrival, as fairly drowned my
 expressions of resentment. His raptures, perchance, were partly
 political; and the tears of joy which he shed had certainly their source
 in that noble fountain of emotion, the tankard. However, the tumultuous
 glee which he felt, or pretended to feel, at my return, saved Andrew the
 broken head which I had twice destined him;—first, on account of the
 colloquy he had held with the precentor on my affairs; and secondly, for
 the impertinent history he had thought proper to give of me to Mr.
 Jarvie. I however contented myself with slapping the door of my bedroom
 in his face as he followed me, praising Heaven for my safe return, and
 mixing his joy with admonitions to me to take care how I walked my own
 ways in future. I then went to bed, resolving my first business in the
 morning should be to discharge this troublesome, pedantic, self-conceited
 coxcomb, who seemed so much disposed to constitute himself rather a
 preceptor than a domestic.

 Accordingly in the morning I resumed my purpose, and calling Andrew into
 my, apartment, requested to know his charge for guiding and attending me
 as far as Glasgow. Mr. Fairservice looked very blank at this demand,
 justly considering it as a presage to approaching dismission.

 "Your honour," he said, after some hesitation, "wunna think—wunna
 think"—

 "Speak out, you rascal, or I'll break your head," said I, as Andrew,
 between the double risk of losing all by asking too much, or a part, by
 stating his demand lower than what I might be willing to pay, stood
 gasping in the agony of doubt and calculation.

 Out it came with a bolt, however, at my threat; as the kind violence of a
 blow on the back sometimes delivers the windpipe from an intrusive
 morsel.—"Aughteen pennies sterling per diem—that is, by the day—your
 honour wadna think unconscionable."

 "It is double what is usual, and treble what you merit, Andrew; but
 there's a guinea for you, and get about your business."

 "The Lord forgi'e us! Is your honour mad?" exclaimed Andrew.

 "No; but I think you mean to make me so—I give you a third above your
 demand, and you stand staring and expostulating there as if I were
 cheating you. Take your money, and go about your business."

 "Gude safe us!" continued Andrew, "in what can I hae offended your
 honour? Certainly a' flesh is but as the flowers of the field; but if a
 bed of camomile hath value in medicine, of a surety the use of Andrew
 Fairservice to your honour is nothing less evident—it's as muckle as
 your life's worth to part wi' me."

 "Upon my honour," replied I, "it is difficult to say whether you are more
 knave or fool. So you intend then to remain with me whether I like it or
 no?"

 "Troth, I was e'en thinking sae," replied Andrew, dogmatically; "for if
 your honour disna ken when ye hae a gude servant, I ken when I hae a gude
 master, and the deil be in my feet gin I leave ye—and there's the brief
 and the lang o't besides I hae received nae regular warning to quit my
 place."

 "Your place, sir!" said I;—"why, you are no hired servant of mine,—you
 are merely a guide, whose knowledge of the country I availed myself of on
 my road."

 "I am no just a common servant, I admit, sir," remonstrated Mr.
 Fairservice; "but your honour kens I quitted a gude place at an hour's
 notice, to comply wi' your honour's solicitations. A man might make
 honestly, and wi' a clear conscience, twenty sterling pounds per annum,
 weel counted siller, o' the garden at Osbaldistone Hall, and I wasna
 likely to gi'e up a' that for a guinea, I trow—I reckoned on staying wi'
 your honour to the term's end at the least o't; and I account my wage,
 board-wage, fee and bountith,—ay, to that length o't at the least."

 "Come, come, sir," replied I, "these impudent pretensions won't serve
 your turn; and if I hear any more of them, I shall convince you that
 Squire Thorncliff is not the only one of my name that can use his
 fingers."

 While I spoke thus, the whole matter struck me as so ridiculous, that,
 though really angry, I had some difficulty to forbear laughing at the
 gravity with which Andrew supported a plea so utterly extravagant. The
 rascal, aware of the impression he had made on my muscles, was encouraged
 to perseverance. He judged it safer, however, to take his pretensions a
 peg lower, in case of overstraining at the same time both his plea and my
 patience.

 "Admitting that my honour could part with a faithful servant, that had
 served me and mine by day and night for twenty years, in a strange place,
 and at a moment's warning, he was weel assured," he said, "it wasna in my
 heart, nor in no true gentleman's, to pit a puir lad like himself, that
 had come forty or fifty, or say a hundred miles out o' his road purely to
 bear my honour company, and that had nae handing but his penny-fee, to
 sic a hardship as this comes to."

 I think it was you, Will, who once told me, that, to be an obstinate man,
 I am in certain things the most gullable and malleable of mortals. The
 fact is, that it is only contradiction which makes me peremptory, and
 when I do not feel myself called on to give battle to any proposition, I
 am always willing to grant it, rather than give myself much trouble. I
 knew this fellow to be a greedy, tiresome, meddling coxcomb; still,
 however, I must have some one about me in the quality of guide and
 domestic, and I was so much used to Andrew's humour, that on some
 occasions it was rather amusing. In the state of indecision to which
 these reflections led me, I asked Fairservice if he knew the roads,
 towns, etc., in the north of Scotland, to which my father's concerns with
 the proprietors of Highland forests were likely to lead me. I believe if
 I had asked him the road to the terrestrial paradise, he would have at
 that moment undertaken to guide me to it; so that I had reason afterwards
 to think myself fortunate in finding that his actual knowledge did not
 fall very much short of that which he asserted himself to possess. I
 fixed the amount of his wages, and reserved to myself the privilege of
 dismissing him when I chose, on paying him a week in advance. I gave him
 finally a severe lecture on his conduct of the preceding day, and then
 dismissed him rejoicing at heart, though somewhat crestfallen in
 countenance, to rehearse to his friend the precentor, who was taking his
 morning draught in the kitchen, the mode in which he had "cuitled up the
 daft young English squire."

 Agreeable to appointment, I went next to Bailie Nicol Jarvie's, where a
 comfortable morning's repast was arranged in the parlour, which served as
 an apartment of all hours, and almost all work, to that honest gentleman.
 The bustling and benevolent magistrate had been as good as his word. I
 found my friend Owen at liberty, and, conscious of the refreshments and
 purification of brush and basin, was of course a very different person
 from Owen a prisoner, squalid, heart-broken, and hopeless. Yet the sense
 of pecuniary difficulties arising behind, before, and around him, had
 depressed his spirit, and the almost paternal embrace which the good man
 gave me, was embittered by a sigh of the deepest anxiety. And when he
 sate down, the heaviness in his eye and manner, so different from the
 quiet composed satisfaction which they usually exhibited, indicated that
 he was employing his arithmetic in mentally numbering up the days, the
 hours, the minutes, which yet remained as an interval between the
 dishonour of bills and the downfall of the great commercial establishment
 of Osbaldistone and Tresham. It was left to me, therefore, to do honour
 to our landlord's hospitable cheer—to his tea, right from China, which
 he got in a present from some eminent ship's-husband at Wapping—to his
 coffee, from a snug plantation of his own, as he informed us with a wink,
 called Saltmarket Grove, in the island of Jamaica—to his English toast
 and ale, his Scotch dried salmon, his Lochfine herrings, and even to the
 double-damask table-cloth, "wrought by no hand, as you may guess," save
 that of his deceased father the worthy Deacon Jarvie.

 Having conciliated our good-humoured host by those little attentions
 which are great to most men, I endeavoured in my turn to gain from him
 some information which might be useful for my guidance, as well as for
 the satisfaction of my curiosity. We had not hitherto made the least
 allusion to the transactions of the preceding night, a circumstance which
 made my question sound somewhat abrupt, when, without any previous
 introduction of the subject, I took advantage of a pause when the history
 of the table-cloth ended, and that of the napkins was about to commence,
 to inquire, "Pray, by the by, Mr. Jarvie, who may this Mr. Robert
 Campbell be, whom we met with last night?"

 The interrogatory seemed to strike the honest magistrate, to use the
 vulgar phrase, "all of a heap," and instead of answering, he returned the
 question—"Whae's Mr. Robert Campbell?—ahem! ahay! Whae's Mr. Robert
 Campbell, quo' he?"

 "Yes," said I, "I mean who and what is he?"

 "Why, he's—ahay!—he's—ahem!—Where did ye meet with Mr. Robert
 Campbell, as ye ca' him?"

 "I met him by chance," I replied, "some months ago in the north of
 England."

 "Ou then, Mr. Osbaldistone," said the Bailie, doggedly, "ye'll ken as
 muckle about him as I do."

 "I should suppose not, Mr. Jarvie," I replied;—"you are his relation, it
 seems, and his friend."

 "There is some cousin-red between us, doubtless," said the Bailie
 reluctantly; "but we hae seen little o' ilk other since Rob gae tip the
 cattle-line o' dealing, poor fallow! he was hardly guided by them might
 hae used him better—and they haena made their plack a bawbee o't
 neither. There's mony ane this day wad rather they had never chased puir
 Robin frae the Cross o' Glasgow—there's mony ane wad rather see him
 again at the tale o' three hundred kyloes, than at the head o' thirty
 waur cattle."

 "All this explains nothing to me, Mr. Jarvie, of Mr. Campbell's rank,
 habits of life, and means of subsistence," I replied.

 "Rank?" said Mr. Jarvie; "he's a Hieland gentleman, nae doubt—better
 rank need nane to be;—and for habit, I judge he wears the Hieland habit
 amang the hills, though he has breeks on when he comes to Glasgow;—and
 as for his subsistence, what needs we care about his subsistence, sae
 lang as he asks naething frae us, ye ken? But I hae nae time for
 clavering about him e'en now, because we maun look into your father's
 concerns wi' all speed."

 So saying, he put on his spectacles, and sate down to examine Mr. Owen's
 states, which the other thought it most prudent to communicate to him
 without reserve. I knew enough of business to be aware that nothing could
 be more acute and sagacious than the views which Mr. Jarvie entertained
 of the matters submitted to his examination; and, to do him justice, it
 was marked by much fairness, and even liberality. He scratched his ear
 indeed repeatedly on observing the balance which stood at the debit of
 Osbaldistone and Tresham in account with himself personally.

 "It may be a dead loss," he observed; "and, conscience! whate'er ane o'
 your Lombard Street goldsmiths may say to it, it's a snell ane in the
 Saut-Market* o' Glasgow. It will be a heavy deficit—a staff out o' my
 bicker, I trow.

 * [The Saltmarket. This ancient street, situate in the heart of Glasgow,
 has of late been almost entirely renovated.]

 But what then?—I trust the house wunna coup the crane for a' that's come
 and gane yet; and if it does, I'll never bear sae base a mind as thae
 corbies in the Gallowgate—an I am to lose by ye, I'se ne'er deny I hae
 won by ye mony a fair pund sterling—Sae, an it come to the warst, I'se
 een lay the head o' the sow to the tail o' the grice."*

 * Anglice, the head of the sow to the tail of the pig.

 I did not altogether understand the proverbial arrangement with which Mr.
 Jarvie consoled himself, but I could easily see that he took a kind and
 friendly interest in the arrangement of my father's affairs, suggested
 several expedients, approved several plans proposed by Owen, and by his
 countenance and counsel greatly abated the gloom upon the brow of that
 afflicted delegate of my father's establishment.

 As I was an idle spectator on this occasion, and, perhaps, as I showed
 some inclination more than once to return to the prohibited, and
 apparently the puzzling subject of Mr. Campbell, Mr. Jarvie dismissed me
 with little formality, with an advice to "gang up the gate to the
 college, where I wad find some chields could speak Greek and Latin
 weel—at least they got plenty o' siller for doing deil haet else, if they
 didna do that; and where I might read a spell o' the worthy Mr. Zachary
 Boyd's translation o' the Scriptures—better poetry need nane to be, as
 he had been tell'd by them that ken'd or suld hae ken'd about sic
 things." But he seasoned this dismission with a kind and hospitable
 invitation "to come back and take part o' his family-chack at ane
 preceesely—there wad be a leg o' mutton, and, it might be, a tup's head,
 for they were in season;" but above all, I was to return at "ane o'clock
 preceesely—it was the hour he and the deacon his father aye dined
 at—they pat it off for naething nor for naebody."

 CHAPTER EIGHTH.

 So stands the Thracian herdsman with his spear

 Full in the gap, and hopes the hunted bear;

 And hears him in the rustling wood, and sees

 His course at distance by the bending trees,

 And thinks—Here comes my mortal enemy,

 And either he must fall in fight, or I.

 Palamon and Arcite.

 I took the route towards the college, as recommended by Mr. Jarvie, less
 with the intention of seeking for any object of interest or amusement,
 than to arrange my own ideas, and meditate on my future conduct. I
 wandered from one quadrangle of old-fashioned buildings to another, and
 from thence to the College-yards, or walking ground, where, pleased with
 the solitude of the place, most of the students being engaged in their
 classes, I took several turns, pondering on the waywardness of my own
 destiny.

 I could not doubt, from the circumstances attending my first meeting with
 this person Campbell, that he was engaged in some strangely desperate
 courses; and the reluctance with which Mr. Jarvie alluded to his person
 or pursuits, as well as all the scene of the preceding night, tended to
 confirm these suspicions. Yet to this man Diana Vernon had not, it would
 seem, hesitated to address herself in my behalf; and the conduct of the
 magistrate himself towards him showed an odd mixture of kindness, and
 even respect, with pity and censure. Something there must be uncommon in
 Campbell's situation and character; and what was still more
 extraordinary, it seemed that his fate was doomed to have influence over,
 and connection with, my own. I resolved to bring Mr. Jarvie to close
 quarters on the first proper opportunity, and learn as much as was
 possible on the subject of this mysterious person, in order that I might
 judge whether it was possible for me, without prejudice to my reputation,
 to hold that degree of farther correspondence with him to which he seemed
 to invite.

 While I was musing on these subjects, my attention was attracted by three
 persons who appeared at the upper end of the walk through which I was
 sauntering, seemingly engaged in very earnest conversation. That
 intuitive impression which announces to us the approach of whomsoever we
 love or hate with intense vehemence, long before a more indifferent eye
 can recognise their persons, flashed upon my mind the sure conviction
 that the midmost of these three men was Rashleigh Osbaldistone. To
 address him was my first impulse;—my second was, to watch him until he
 was alone, or at least to reconnoitre his companions before confronting
 him. The party was still at such distance, and engaged in such deep
 discourse, that I had time to step unobserved to the other side of a
 small hedge, which imperfectly screened the alley in which I was walking.
 It was at this period the fashion of the young and gay to wear, in their
 morning walks, a scarlet cloak, often laced and embroidered, above their
 other dress, and it was the trick of the time for gallants occasionally
 to dispose it so as to muffle a part of the face. The imitating this
 fashion, with the degree of shelter which I received from the hedge,
 enabled me to meet my cousin, unobserved by him or the others, except
 perhaps as a passing stranger. I was not a little startled at recognising
 in his companions that very Morris on whose account I had been summoned
 before Justice Inglewood, and Mr. MacVittie the merchant, from whose
 starched and severe aspect I had recoiled on the preceding day.

 A more ominous conjunction to my own affairs, and those of my father,
 could scarce have been formed. I remembered Morris's false accusation
 against me, which he might be as easily induced to renew as he had been
 intimidated to withdraw; I recollected the inauspicious influence of
 MacVittie over my father's affairs, testified by the imprisonment of
 Owen;—and I now saw both these men combined with one, whose talent for
 mischief I deemed little inferior to those of the great author of all
 ill, and my abhorrence of whom almost amounted to dread.

 When they had passed me for some paces, I turned and followed them
 unobserved. At the end of the walk they separated, Morris and MacVittie
 leaving the gardens, and Rashleigh returning alone through the walks. I
 was now determined to confront him, and demand reparation for the
 injuries he had done my father, though in what form redress was likely to
 be rendered remained to be known. This, however, I trusted to chance; and
 flinging back the cloak in which I was muffled, I passed through a gap of
 the low hedge, and presented myself before Rashleigh, as, in a deep
 reverie, he paced down the avenue.

 Rashleigh was no man to be surprised or thrown off his guard by sudden
 occurrences. Yet he did not find me thus close to him, wearing
 undoubtedly in my face the marks of that indignation which was glowing in
 my bosom, without visibly starting at an apparition so sudden and
 menacing.

 "You are well met, sir," was my commencement; "I was about to take a long
 and doubtful journey in quest of you."

 "You know little of him you sought then," replied Rashleigh, with his
 usual undaunted composure. "I am easily found by my friends—still more
 easily by my foes;—your manner compels me to ask in which class I must
 rank Mr. Francis Osbaldistone?"

 "In that of your foes, sir," I answered—"in that of your mortal foes,
 unless you instantly do justice to your benefactor, my father, by
 accounting for his property."

 "And to whom, Mr. Osbaldistone," answered Rashleigh, "am I, a member of
 your father's commercial establishment, to be compelled to give any
 account of my proceedings in those concerns, which are in every respect
 identified with my own?—Surely not to a young gentleman whose exquisite
 taste for literature would render such discussions disgusting and
 unintelligible."

 "Your sneer, sir, is no answer; I will not part with you until I have
 full satisfaction concerning the fraud you meditate—you shall go with me
 before a magistrate."

 "Be it so," said Rashleigh, and made a step or two as if to accompany me;
 then pausing, proceeded—"Were I inclined to do so as you would have me,
 you should soon feel which of us had most reason to dread the presence of
 a magistrate. But I have no wish to accelerate your fate. Go, young man!
 amuse yourself in your world of poetical imaginations, and leave the
 business of life to those who understand and can conduct it."

 His intention, I believe, was to provoke me, and he succeeded. "Mr.
 Osbaldistone," I said, "this tone of calm insolence shall not avail you.
 You ought to be aware that the name we both bear never submitted to
 insult, and shall not in my person be exposed to it."

 "You remind me," said Rashleigh, with one of his blackest looks, "that it
 was dishonoured in my person!—and you remind me also by whom! Do you
 think I have forgotten the evening at Osbaldistone Hall when you cheaply
 and with impunity played the bully at my expense? For that insult—never
 to be washed out but by blood!—for the various times you have crossed my
 path, and always to my prejudice—for the persevering folly with which
 you seek to traverse schemes, the importance of which you neither know
 nor are capable of estimating,—for all these, sir, you owe me a long
 account, for which there shall come an early day of reckoning."

 "Let it come when it will," I replied, "I shall be willing and ready to
 meet it. Yet you seem to have forgotten the heaviest article—that I had
 the pleasure to aid Miss Vernon's good sense and virtuous feeling in
 extricating her from your infamous toils."

 I think his dark eyes flashed actual fire at this home-taunt, and yet his
 voice retained the same calm expressive tone with which he had hitherto
 conducted the conversation.

 "I had other views with respect to you, young man," was his answer: "less
 hazardous for you, and more suitable to my present character and former
 education. But I see you will draw on yourself the personal chastisement
 your boyish insolence so well merits. Follow me to a more remote spot,
 where we are less likely to be interrupted."

 I followed him accordingly, keeping a strict eye on his motions, for I
 believed him capable of the very worst actions. We reached an open spot
 in a sort of wilderness, laid out in the Dutch taste, with clipped
 hedges, and one or two statues. I was on my guard, and it was well with
 me that I was so; for Rashleigh's sword was out and at my breast ere I
 could throw down my cloak, or get my weapon unsheathed, so that I only
 saved my life by springing a pace or two backwards. He had some advantage
 in the difference of our weapons; for his sword, as I recollect, was
 longer than mine, and had one of those bayonet or three-cornered blades
 which are now generally worn; whereas mine was what we then called a
 Saxon blade—narrow, flat, and two-edged, and scarcely so manageable as
 that of my enemy. In other respects we were pretty equally matched: for
 what advantage I might possess in superior address and agility, was fully
 counterbalanced by Rashleigh's great strength and coolness. He fought,
 indeed, more like a fiend than a man—with concentrated spite and desire
 of blood, only allayed by that cool consideration which made his worst
 actions appear yet worse from the air of deliberate premeditation which
 seemed to accompany them. His obvious malignity of purpose never for a
 moment threw him off his guard, and he exhausted every feint and
 stratagem proper to the science of defence; while, at the same time, he
 meditated the most desperate catastrophe to our rencounter.

 On my part, the combat was at first sustained with more moderation. My
 passions, though hasty, were not malevolent; and the walk of two or three
 minutes' space gave me time to reflect that Rashleigh was my father's
 nephew, the son of an uncle, who after his fashion had been kind to me,
 and that his falling by my hand could not but occasion much family
 distress. My first resolution, therefore, was to attempt to disarm my
 antagonist—a manoeuvre in which, confiding in my superiority of skill
 and practice, I anticipated little difficulty. I found, however, I had
 met my match; and one or two foils which I received, and from the
 consequences of which I narrowly escaped, obliged me to observe more
 caution in my mode of fighting. By degrees I became exasperated at the
 rancour with which Rashleigh sought my life, and returned his passes with
 an inveteracy resembling in some degree his own; so that the combat had
 all the appearance of being destined to have a tragic issue. That issue
 had nearly taken place at my expense. My foot slipped in a full lounge
 which I made at my adversary, and I could not so far recover myself as
 completely to parry the thrust with which my pass was repaid. Yet it took
 but partial effect, running through my waistcoat, grazing my ribs, and
 passing through my coat behind. The hilt of Rashleigh's sword, so great
 was the vigour of his thrust, struck against my breast with such force as
 to give me great pain, and confirm me in the momentary belief that I was
 mortally wounded. Eager for revenge, I grappled with my enemy, seizing
 with my left hand the hilt of his sword, and shortening my own with the
 purpose of running him through the body. Our death-grapple was
 interrupted by a man who forcibly threw himself between us, and pushing
 us separate from each other, exclaimed, in a loud and commanding voice,
 "What! the sons of those fathers who sucked the same breast shedding each
 others bluid as it were strangers'!—By the hand of my father, I will
 cleave to the brisket the first man that mints another stroke!"

 I looked up in astonishment. The speaker was no other than Campbell. He
 had a basket-hilted broadsword drawn in his hand, which he made to
 whistle around his head as he spoke, as if for the purpose of enforcing
 his mediation. Rashleigh and I stared in silence at this unexpected
 intruder, who proceeded to exhort us alternately:—"Do you, Maister
 Francis, opine that ye will re-establish your father's credit by cutting
 your kinsman's thrapple, or getting your ain sneckit instead thereof in
 the College-yards of Glasgow?—Or do you, Mr Rashleigh, think men will
 trust their lives and fortunes wi' ane, that, when in point of trust and
 in point of confidence wi' a great political interest, gangs about
 brawling like a drunken gillie?—Nay, never look gash or grim at me,
 man—if ye're angry, ye ken how to turn the buckle o' your belt behind
 you."

 "You presume on my present situation," replied Rashleigh, "or you would
 have hardly dared to interfere where my honour is concerned."

Rob Roy Parting the Duelists

 "Hout! tout! tout!—Presume? And what for should it be presuming?—Ye may
 be the richer man, Mr. Osbaldistone, as is maist likely; and ye may be
 the mair learned man, whilk I dispute not: but I reckon ye are neither a
 prettier man nor a better gentleman than mysell—and it will be news to
 me when I hear ye are as gude. And dare too? Muckle daring there's
 about it—I trow, here I stand, that hae slashed as het a haggis as ony
 o' the twa o' ye, and thought nae muckle o' my morning's wark when it was
 dune. If my foot were on the heather as it's on the causeway, or this
 pickle gravel, that's little better, I hae been waur mistrysted than if I
 were set to gie ye baith your ser'ing o't."

 Rashleigh had by this time recovered his temper completely. "My kinsman,"
 he said, "will acknowledge he forced this quarrel on me. It was none of
 my seeking. I am glad we are interrupted before I chastised his
 forwardness more severely."

 "Are ye hurt, lad?" inquired Campbell of me, with some appearance of
 interest.

 "A very slight scratch," I answered, "which my kind cousin would not long
 have boasted of had not you come between us."

 "In troth, and that's true, Maister Rashleigh," said Campbell; "for the
 cauld iron and your best bluid were like to hae become acquaint when I
 mastered Mr. Frank's right hand. But never look like a sow playing upon a
 trump for the luve of that, man—come and walk wi' me. I hae news to tell
 ye, and ye'll cool and come to yourself, like MacGibbon's crowdy, when he
 set it out at the window-bole."

 "Pardon me, sir," said I. "Your intentions have seemed friendly to me on
 more occasions than one; but I must not, and will not, quit sight of this
 person until he yields up to me those means of doing justice to my
 father's engagements, of which he has treacherously possessed himself."

 "Ye're daft, man," replied Campbell; "it will serve ye naething to follow
 us e'enow; ye hae just enow o' ae man—wad ye bring twa on your head, and
 might bide quiet?"

 "Twenty," I replied, "if it be necessary."

 I laid my hand on Rashleigh's collar, who made no resistance, but said,
 with a sort of scornful smile, "You hear him, MacGregor! he rushes on his
 fate—will it be my fault if he falls into it?—The warrants are by this
 time ready, and all is prepared."

 The Scotchman was obviously embarrassed. He looked around, and before,
 and behind him, and then said—"The ne'er a bit will I yield my consent
 to his being ill-guided for standing up for the father that got him—and
 I gie God's malison and mine to a' sort o' magistrates, justices,
 bailies., sheriffs, sheriff-officers, constables, and sic-like black
 cattle, that hae been the plagues o' puir auld Scotland this hunder
 year.—it was a merry warld when every man held his ain gear wi' his ain
 grip, and when the country side wasna fashed wi' warrants and poindings
 and apprizings, and a' that cheatry craft. And ance mair I say it, my
 conscience winna see this puir thoughtless lad ill-guided, and especially
 wi' that sort o' trade. I wad rather ye fell till't again, and fought it
 out like douce honest men."

 "Your conscience, MacGregor!" said Rashleigh; "you forget how long you
 and I have known each other."

 "Yes, my conscience," reiterated Campbell, or MacGregor, or whatever was
 his name; "I hae such a thing about me, Maister Osbaldistone; and therein
 it may weel chance that I hae the better o' you. As to our knowledge of
 each other,—if ye ken what I am, ye ken what usage it was made me what I
 am; and, whatever you may think, I would not change states with the
 proudest of the oppressors that hae driven me to tak the heather-bush for
 a beild. What you are, Maister Rashleigh, and what excuse ye hae for
 being what you are, is between your ain heart and the lang day.—And
 now, Maister Francis, let go his collar; for he says truly, that ye are
 in mair danger from a magistrate than he is, and were your cause as
 straight as an arrow, he wad find a way to put you wrang—So let go his
 craig, as I was saying."

 He seconded his words with an effort so sudden and unexpected, that he
 freed Rashleigh from my hold, and securing me, notwithstanding my
 struggles, in his own Herculean gripe, he called out—"Take the bent, Mr.
 Rashleigh—Make ae pair o' legs worth twa pair o' hands; ye hae dune that
 before now."

 "You may thank this gentleman, kinsman," said Rashleigh, "if I leave any
 part of my debt to you unpaid; and if I quit you now, it is only in the
 hope we shall soon meet again without the possibility of interruption."

 He took up his sword, wiped it, sheathed it, and was lost among the
 bushes.

 The Scotchman, partly by force, partly by remonstrance, prevented my
 following him; indeed I began to be of opinion my doing so would be to
 little purpose.

 "As I live by bread," said Campbell, when, after one or two struggles in
 which he used much forbearance towards me, he perceived me inclined to
 stand quiet, "I never saw sae daft a callant! I wad hae gien the best man
 in the country the breadth o' his back gin he had gien me sic a kemping
 as ye hae dune. What wad ye do?—Wad ye follow the wolf to his den? I
 tell ye, man, he has the auld trap set for ye—He has got the
 collector-creature Morris to bring up a' the auld story again,
 and ye maun look for nae help frae me here, as ye got at Justice
 Inglewood's;—it isna good for my health to come in the gate o' the
 whigamore bailie bodies. Now gang your ways hame, like a gude
 bairn—jouk and let the jaw gae by—Keep out o' sight o' Rashleigh, and
 Morris, and that MacVittie animal—Mind the Clachan of Aberfoil, as I
 said before, and by the word of a gentleman, I wunna see ye wranged. But
 keep a calm sough till we meet again—I maun gae and get Rashleigh out
 o' the town afore waur comes o't, for the neb o' him's never out o'
 mischief—Mind the Clachan of Aberfoil."

 He turned upon his heel, and left me to meditate on the singular events
 which had befallen me. My first care was to adjust my dress and reassume
 my cloak, disposing it so as to conceal the blood which flowed down my
 right side. I had scarcely accomplished this, when, the classes of the
 college being dismissed, the gardens began to be filled with parties of
 the students. I therefore left them as soon as possible; and in my way
 towards Mr. Jarvie's, whose dinner hour was now approaching, I stopped at
 a small unpretending shop, the sign of which intimated the indweller to
 be Christopher Neilson, surgeon and apothecary. I requested of a little
 boy who was pounding some stuff in a mortar, that he would procure me an
 audience of this learned pharmacopolist. He opened the door of the back
 shop, where I found a lively elderly man, who shook his head
 incredulously at some idle account I gave him of having been wounded
 accidentally by the button breaking off my antagonist's foil while I was
 engaged in a fencing match. When he had applied some lint and somewhat
 else he thought proper to the trifling wound I had received, he
 observed—"There never was button on the foil that made this hurt. Ah!
 young blood! young blood!—But we surgeons are a secret generation—If
 it werena for hot blood and ill blood, what wad become of the twa
 learned faculties?"

 With which moral reflection he dismissed me; and I experienced very
 little pain or inconvenience afterwards from the scratch I had received.

 CHAPTER NINTH.

 An iron race the mountain-cliffs maintain,

 Foes to the gentler genius of the plain.

 Who while their rocky ramparts round they see,

 The rough abode of want and liberty,

 As lawless force from confidence will grow,

 Insult the plenty of the vales below.

 Gray.

 "What made ye sae late?" said Mr. Jarvie, as I entered the dining-parlour
 of that honest gentleman; "it is chappit ane the best feek o' five
 minutes by-gane. Mattie has been twice at the door wi' the dinner, and
 weel for you it was a tup's head, for that canna suffer by delay. A
 sheep's head ower muckle boiled is rank poison, as my worthy father used
 to say—he likit the lug o' ane weel, honest man."

 I made a suitable apology for my breach of punctuality, and was soon
 seated at table, where Mr. Jarvie presided with great glee and
 hospitality, compelling, however, Owen and myself to do rather more
 justice to the Scottish dainties with which his board was charged, than
 was quite agreeable to our southern palates. I escaped pretty well, from
 having those habits of society which enable one to elude this species of
 well-meant persecution. But it was ridiculous enough to see Owen, whose
 ideas of politeness were more rigorous and formal, and who was willing,
 in all acts of lawful compliance, to evince his respect for the friend of
 the firm, eating with rueful complaisance mouthful after mouthful of
 singed wool, and pronouncing it excellent, in a tone in which disgust
 almost overpowered civility.

 When the cloth was removed, Mr. Jarvie compounded with his own hands a
 very small bowl of brandy-punch, the first which I had ever the fortune
 to see.

 "The limes," he assured us, "were from his own little farm yonder-awa"
 (indicating the West Indies with a knowing shrug of his shoulders), "and
 he had learned the art of composing the liquor from auld Captain
 Coffinkey, who acquired it," he added in a whisper, "'as maist folk
 thought, among the Buccaniers. But it's excellent liquor," said he,
 helping us round; "and good ware has aften come frae a wicked market. And
 as for Captain Coffinkey, he was a decent man when I kent him, only he
 used to swear awfully—But he's dead, and gaen to his account, and I
 trust he's accepted—I trust he's accepted."

 We found the liquor exceedingly palatable, and it led to a long
 conversation between Owen and our host on the opening which the Union had
 afforded to trade between Glasgow and the British Colonies in America and
 the West Indies, and on the facilities which Glasgow possessed of making
 up sortable cargoes for that market. Mr. Jarvie answered some objection
 which Owen made on the difficulty of sorting a cargo for America, without
 buying from England, with vehemence and volubility.

 "Na, na, sir, we stand on our ain bottom—we pickle in our ain
 pock-neuk—We hae our Stirling serges, Musselburgh stuffs, Aberdeen hose,
 Edinburgh shalloons, and the like, for our woollen or worsted goods—and
 we hae linens of a' kinds better and cheaper than you hae in Lunnon
 itsell—and we can buy your north o' England wares, as Manchester wares,
 Sheffield wares, and Newcastle earthenware, as cheap as you can at
 Liverpool—And we are making a fair spell at cottons and muslins—Na, na!
 let every herring hing by its ain head, and every sheep by its ain shank,
 and ye'll find, sir, us Glasgow folk no sae far ahint but what we may
 follow.—This is but poor entertainment for you, Mr. Osbaldistone"
 (observing that I had been for some time silent); "but ye ken cadgers
 maun aye be speaking about cart-saddles."

 I apologised, alleging the painful circumstances of my own situation, and
 the singular adventures of the morning, as the causes of my abstraction
 and absence of mind. In this manner I gained what I sought—an
 opportunity of telling my story distinctly and without interruption. I
 only omitted mentioning the wound I had received, which I did not think
 worthy of notice. Mr. Jarvie listened with great attention and apparent
 interest, twinkling his little grey eyes, taking snuff, and only
 interrupting me by brief interjections. When I came to the account of the
 rencounter, at which Owen folded his hands and cast up his eyes to
 Heaven, the very image of woeful surprise, Mr. Jarvie broke in upon the
 narration with "Wrang now—clean wrang—to draw a sword on your kinsman
 is inhibited by the laws o' God and man; and to draw a sword on the
 streets of a royal burgh is punishable by fine and imprisonment—and the
 College-yards are nae better privileged—they should be a place of peace
 and quietness, I trow. The College didna get gude L600 a year out o'
 bishops' rents (sorrow fa' the brood o' bishops and their rents too!),
 nor yet a lease o' the archbishopric o' Glasgow the sell o't, that they
 suld let folk tuilzie in their yards, or the wild callants bicker there
 wi' snaw-ba's as they whiles do, that when Mattie and I gae through, we
 are fain to make a baik and a bow, or run the risk o' our harns being
 knocked out—it suld be looked to.*—But come awa'wi' your tale—what
 fell neist?"

 * The boys in Scotland used formerly to make a sort of Saturnalia in a
 snow-storm, by pelting passengers with snowballs. But those exposed to
 that annoyance were excused from it on the easy penalty of a baik
 (courtesy) from a female, or a bow from a man. It was only the refractory
 who underwent the storm.

 On my mentioning the appearance of Mr. Campbell, Jarvie arose in great
 surprise, and paced the room, exclaiming, "Robin again!—Robert's
 mad—clean wud, and waur—Rob will be hanged, and disgrace a' his
 kindred, and that will be seen and heard tell o'. My father the deacon
 wrought him his first hose—Od, I am thinking Deacon Threeplie, the
 rape-spinner, will be twisting his last cravat. Ay, ay, puir Robin is in
 a fair way o' being hanged—But come awa', come awa'—let's hear the
 lave o't."

 I told the whole story as pointedly as I could; but Mr. Jarvie still
 found something lacking to make it clear, until I went back, though with
 considerable reluctance, on the whole story of Morris, and of my meeting
 with Campbell at the house of Justice Inglewood. Mr. Jarvie inclined a
 serious ear to all this, and remained silent for some time after I had
 finished my narrative.

 "Upon all these matters I am now to ask your advice, Mr. Jarvie, which, I
 have no doubt, will point out the best way to act for my father's
 advantage and my own honour."

 "Ye're right, young man—ye're right," said the Bailie. "Aye take the
 counsel of those who are aulder and wiser than yourself, and binna like
 the godless Rehoboam, who took the advice o' a wheen beardless callants,
 neglecting the auld counsellors who had sate at the feet o' his father
 Solomon, and, as it was weel put by Mr. Meiklejohn, in his lecture on the
 chapter, were doubtless partakers of his sapience. But I maun hear
 naething about honour—we ken naething here but about credit. Honour is a
 homicide and a bloodspiller, that gangs about making frays in the street;
 but Credit is a decent honest man, that sits at hame and makes the pat
 play."

 "Assuredly, Mr. Jarvie," said our friend Owen, "credit is the sum total;
 and if we can but save that, at whatever discount"—

 "Ye are right, Mr. Owen—ye are right; ye speak weel and wisely; and I
 trust bowls will row right, though they are a wee ajee e'enow. But
 touching Robin, I am of opinion he will befriend this young man if it is
 in his power. He has a gude heart, puir Robin; and though I lost a matter
 o' twa hundred punds wi' his former engagements, and haena muckle
 expectation ever to see back my thousand punds Scots that he promises me
 e'enow, yet I will never say but what Robin means fair by men."

 "I am then to consider him," I replied, "as an honest man?"

 "Umph!" replied Jarvie, with a precautionary sort of cough—"Ay, he has a
 kind o' Hieland honesty—he's honest after a sort, as they say. My father
 the deacon used aye to laugh when he tauld me how that by-word came up.
 Ane Captain Costlett was cracking crouse about his loyalty to King
 Charles, and Clerk Pettigrew (ye'll hae heard mony a tale about him)
 asked him after what manner he served the king, when he was fighting
 again him at Wor'ster in Cromwell's army; and Captain Costlett was a
 ready body, and said that he served him after a sort. My honest father
 used to laugh weel at that sport—and sae the by-word came up."

 "But do you think," I said, "that this man will be able to serve me after
 a sort, or should I trust myself to this place of rendezvous which he has
 given me?"

 "Frankly and fairly, it's worth trying. Ye see yourself there's some risk
 in your staying here. This bit body Morris has gotten a custom-house
 place doun at Greenock—that's a port on the Firth doun by here; and tho'
 a' the world kens him to be but a twa-leggit creature, wi' a goose's head
 and a hen's heart, that goes about on the quay plaguing folk about
 permits, and cockits, and dockits, and a' that vexatious trade, yet if he
 lodge an information—ou, nae doubt a man in magisterial duty maun attend
 to it, and ye might come to be clapped up between four wa's, whilk wad be
 ill-convenient to your father's affairs."

 "True," I observed; "yet what service am I likely to render him by
 leaving Glasgow, which, it is probable, will be the principal scene of
 Rashleigh's machinations, and committing myself to the doubtful faith of
 a man of whom I know little but that he fears justice, and has doubtless
 good reasons for doing so; and that, for some secret, and probably
 dangerous purpose, he is in close league and alliance with the very
 person who is like to be the author of our ruin?"

 "Ah, but ye judge Rob hardly," said the Bailie, "ye judge him hardly,
 puir chield; and the truth is, that ye ken naething about our hill
 country, or Hielands, as we ca' them. They are clean anither set frae the
 like o' huz;—there's nae bailie-courts amang them—nae magistrates that
 dinna bear the sword in vain, like the worthy deacon that's awa', and, I
 may say't, like mysell and other present magistrates in this city—But
 it's just the laird's command, and the loon maun loup; and the never
 another law hae they but the length o' their dirks—the broadsword's
 pursuer, or plaintiff, as you Englishers ca' it, and the target is
 defender; the stoutest head bears langest out;—and there's a Hieland
 plea for ye."

 Owen groaned deeply; and I allow that the description did not greatly
 increase my desire to trust myself in a country so lawless as he
 described these Scottish mountains.

 "Now, sir," said Jarvie, "we speak little o' thae things, because they
 are familiar to oursells; and where's the use o' vilifying ane's country,
 and bringing a discredit on ane's kin, before southrons and strangers?
 It's an ill bird that files its ain nest."

 "Well, sir, but as it is no impertinent curiosity of mine, but real
 necessity, that obliges me to make these inquiries, I hope you will not
 be offended at my pressing for a little farther information. I have to
 deal, on my father's account, with several gentlemen of these wild
 countries, and I must trust your good sense and experience for the
 requisite lights upon the subject."

 This little morsel of flattery was not thrown out in vain. "Experience!"
 said the Bailie—"I hae had experience, nae doubt, and I hae made some
 calculations—Ay, and to speak quietly amang oursells, I hae made some
 perquisitions through Andrew Wylie, my auld clerk; he's wi' MacVittie &
 Co. now—but he whiles drinks a gill on the Saturday afternoons wi' his
 auld master. And since ye say ye are willing to be guided by the Glasgow
 weaver-body's advice, I am no the man that will refuse it to the son of
 an auld correspondent, and my father the deacon was nane sic afore me. I
 have whiles thought o' letting my lights burn before the Duke of Argyle,
 or his brother Lord Ilay (for wherefore should they be hidden under a
 bushel?), but the like o' thae grit men wadna mind the like o' me, a puir
 wabster body—they think mair o' wha says a thing, than o' what the thing
 is that's said. The mair's the pity—mair's the pity. Not that I wad
 speak ony ill of this MacCallum More—'Curse not the rich in your
 bedchamber,' saith the son of Sirach, 'for a bird of the air shall carry
 the clatter, and pint-stoups hae lang lugs.'"

 I interrupted these prolegomena, in which Mr. Jarvie was apt to be
 somewhat diffuse, by praying him to rely upon Mr. Owen and myself as
 perfectly secret and safe confidants.

 "It's no for that," he replied, "for I fear nae man—what for suld I?—I
 speak nae treason—Only thae Hielandmen hae lang grips, and I whiles gang
 a wee bit up the glens to see some auld kinsfolks, and I wadna willingly
 be in bad blude wi' ony o' their clans. Howsumever, to proceed—ye maun
 understand I found my remarks on figures, whilk as Mr. Owen here weel
 kens, is the only true demonstrable root of human knowledge."

 Owen readily assented to a proposition so much in his own way, and our
 orator proceeded.

 "These Hielands of ours, as we ca' them, gentlemen, are but a wild kind
 of warld by themsells, full of heights and howes, woods, caverns, lochs,
 rivers, and mountains, that it wad tire the very deevil's wings to flee
 to the tap o' them. And in this country, and in the isles, whilk are
 little better, or, to speak the truth, rather waur than the mainland,
 there are about twa hunder and thirty parochines, including the Orkneys,
 where, whether they speak Gaelic or no I wotna, but they are an
 uncivilised people. Now, sirs, I sall haud ilk parochine at the moderate
 estimate of eight hunder examinable persons, deducting children under
 nine years of age, and then adding one-fifth to stand for bairns of nine
 years auld, and under, the whole population will reach to the sum of—let
 us add one-fifth to 800 to be the multiplier, and 230 being the
 multiplicand"—

 "The product," said Mr. Owen, who entered delightedly into these
 statistics of Mr. Jarvie, "will be 230,000."

 "Right, sir—perfectly right; and the military array of this Hieland
 country, were a' the men-folk between aughteen and fifty-six brought out
 that could bear arms, couldna come weel short of fifty-seven thousand
 five hundred men. Now, sir, it's a sad and awfu' truth, that there is
 neither wark, nor the very fashion nor appearance of wark, for the tae
 half of thae puir creatures; that is to say, that the agriculture, the
 pasturage, the fisheries, and every species of honest industry about the
 country, cannot employ the one moiety of the population, let them work as
 lazily as they like, and they do work as if a pleugh or a spade burnt
 their fingers. Aweel, sir, this moiety of unemployed bodies, amounting
 to"—

 "To one hundred and fifteen thousand souls," said Owen, "being the half
 of the above product."

 "Ye hae't, Mr. Owen—ye hae't—whereof there may be twenty-eight thousand
 seven hundred able-bodied gillies fit to bear arms, and that do bear
 arms, and will touch or look at nae honest means of livelihood even if
 they could get it—which, lack-a-day! they cannot."

 "But is it possible," said I, "Mr. Jarvie, that this can be a just
 picture of so large a portion of the island of Britain?"

 "Sir, I'll make it as plain as Peter Pasley's pike-staff. I will allow
 that ilk parochine, on an average, employs fifty pleughs, whilk is a
 great proportion in sic miserable soil as thae creatures hae to labour,
 and that there may be pasture enough for pleugh-horses, and owsen, and
 forty or fifty cows; now, to take care o' the pleughs and cattle, we'se
 allow seventy-five families of six lives in ilk family, and we'se add
 fifty mair to make even numbers, and ye hae five hundred souls, the tae
 half o' the population, employed and maintained in a sort o' fashion, wi'
 some chance of sour-milk and crowdie; but I wad be glad to ken what the
 other five hunder are to do?"

 "In the name of God!" said I, "what do they do, Mr. Jarvie? It makes me
 shudder to think of their situation."

 "Sir," replied the Bailie, "ye wad maybe shudder mair if ye were living
 near hand them. For, admitting that the tae half of them may make some
 little thing for themsells honestly in the Lowlands by shearing in harst,
 droving, hay-making, and the like; ye hae still mony hundreds and
 thousands o' lang-legged Hieland gillies that will neither work nor want,
 and maun gang thigging and sorning* about on their acquaintance, or live
 by doing the laird's bidding, be't right or be't wrang.

 * Thigging and sorning was a kind of genteel begging, or rather
 something between begging and robbing, by which the needy in Scotland
 used to extort cattle, or the means of subsistence, from those who had
 any to give.

 And mair especially, mony hundreds o' them come down to the borders of
 the low country, where there's gear to grip, and live by stealing,
 reiving, lifting cows, and the like depredations—a thing deplorable in
 ony Christian country!—the mair especially, that they take pride in it,
 and reckon driving a spreagh (whilk is, in plain Scotch, stealing a herd
 of nowte) a gallant, manly action, and mair befitting of pretty* men (as
 sic reivers will ca' themselves), than to win a day's wage by ony honest
 thrift.

 * The word pretty is or was used in Scotch, in the sense of the German
 prachtig, and meant a gallant, alert fellow, prompt and ready at his
 weapons.

 And the lairds are as bad as the loons; for if they dinna bid them gae
 reive and harry, the deil a bit they forbid them; and they shelter them,
 or let them shelter themselves, in their woods and mountains, and
 strongholds, whenever the thing's dune. And every ane o' them will
 maintain as mony o' his ane name, or his clan, as we say, as he can rap
 and rend means for; or, whilk's the same thing, as mony as can in ony
 fashion, fair or foul, mainteen themsells. And there they are wi' gun and
 pistol, dirk and dourlach, ready to disturb the peace o' the country
 whenever the laird likes; and that's the grievance of the Hielands, whilk
 are, and hae been for this thousand years by-past, a bike o' the maist
 lawless unchristian limmers that ever disturbed a douce, quiet,
 God-fearing neighbourhood, like this o' ours in the west here."

 "And this kinsman of yours, and friend of mine, is he one of those great
 proprietors who maintain the household troops you speak of?" I inquired.

 "Na, na," said Bailie Jarvie; "he's nane o' your great grandees o'
 chiefs, as they ca' them, neither. Though he is weel born, and lineally
 descended frae auld Glenstrae—I ken his lineage—indeed he is a near
 kinsman, and, as I said, of gude gentle Hieland blude, though ye may
 think weel that I care little about that nonsense—it's a' moonshine in
 water—waste threads and thrums, as we say—But I could show ye letters
 frae his father, that was the third aff Glenstrae, to my father Deacon
 Jarvie (peace be wi' his memory!) beginning, Dear Deacon, and ending,
 your loving kinsman to command,—they are amaist a' about borrowed
 siller, sae the gude deacon, that's dead and gane, keepit them as
 documents and evidents—He was a carefu' man."

 "But if he is not," I resumed, "one of their chiefs or patriarchal
 leaders, whom I have heard my father talk of, this kinsman of yours has,
 at least, much to say in the Highlands, I presume?"

 "Ye may say that—nae name better ken'd between the Lennox and
 Breadalbane. Robin was ance a weel-doing, painstaking drover, as ye wad
 see amang ten thousand—It was a pleasure to see him in his belted plaid
 and brogues, wi' his target at his back, and claymore and dirk at his
 belt, following a hundred Highland stots, and a dozen o' the gillies, as
 rough and ragged as the beasts they drave. And he was baith civil and
 just in his dealings; and if he thought his chapman had made a hard
 bargain, he wad gie him a luck-penny to the mends. I hae ken'd him gie
 back five shillings out o' the pund sterling."

 "Twenty-five per cent," said Owen—"a heavy discount."

 "He wad gie it though, sir, as I tell ye; mair especially if he thought
 the buyer was a puir man, and couldna stand by a loss. But the times cam
 hard, and Rob was venturesome. It wasna my faut—it wasna my faut; he
 canna wyte me—I aye tauld him o't—And the creditors, mair especially
 some grit neighbours o' his, gripped to his living and land; and they say
 his wife was turned out o' the house to the hill-side, and sair misguided
 to the boot. Shamefu'! shamefu'!—I am a peacefu' man and a magistrate,
 but if ony ane had guided sae muckle as my servant quean, Mattie, as it's
 like they guided Rob's wife, I think it suld hae set the shabble* that my
 father the deacon had at Bothwell brig a-walking again.

 * Cutlass.

 Weel, Rob cam hame, and fand desolation, God pity us! where he left
 plenty; he looked east, west, south, north, and saw neither hauld nor
 hope—neither beild nor shelter; sae he e'en pu'd the bonnet ower his
 brow, belted the broadsword to his side, took to the brae-side, and
 became a broken man."*

 * An outlaw.

 The voice of the good citizen was broken by his contending feelings. He
 obviously, while he professed to contemn the pedigree of his Highland
 kinsman, attached a secret feeling of consequence to the connection, and
 he spoke of his friend in his prosperity with an overflow of affection,
 which deepened his sympathy for his misfortunes, and his regret for their
 consequences.

 "Thus tempted and urged by despair," said I, seeing Mr. Jarvie did not
 proceed in his narrative, "I suppose your kinsman became one of those
 depredators you have described to us?"

 "No sae bad as that," said the Glaswegian,—"no a'thegither and outright
 sae bad as that; but he became a levier of black-mail, wider and farther
 than ever it was raised in our day, a through the Lennox and Menteith,
 and up to the gates o' Stirling Castle."

 "Black-mail?—I do not understand the phrase," I remarked.

 "Ou, ye see, Rob soon gathered an unco band o' blue-bonnets at his back,
 for he comes o' a rough name when he's kent by his ain, and a name that's
 held its ain for mony a lang year, baith again king and parliament, and
 kirk too, for aught I ken—an auld and honourable name, for as sair as it
 has been worried and hadden down and oppressed. My mother was a
 MacGregor—I carena wha kens it—And Rob had soon a gallant band; and as
 it grieved him (he said) to see sic hership and waste and depredation
 to the south o' the Hieland line, why, if ony heritor or farmer wad pay
 him four punds Scots out of each hundred punds of valued rent, whilk
 was doubtless a moderate consideration, Rob engaged to keep them
 scaithless;—let them send to him if they lost sae muckle as a single
 cloot by thieving, and Rob engaged to get them again, or pay the
 value—and he aye keepit his word—I canna deny but he keepit his
 word—a' men allow Rob keeps his word."

 "This is a very singular contract of assurance," said Mr. Owen.

 "It's clean again our statute law, that must be owned," said Jarvie,
 "clean again law; the levying and the paying black-mail are baith
 punishable: but if the law canna protect my barn and byre, whatfor suld I
 no engage wi' a Hieland gentleman that can?—answer me that."

 "But," said I, "Mr. Jarvie, is this contract of black-mail, as you call
 it, completely voluntary on the part of the landlord or farmer who pays
 the insurance? or what usually happens, in case any one refuses payment
 of this tribute?"

 "Aha, lad!" said the Bailie, laughing, and putting his finger to his
 nose, "ye think ye hae me there. Troth, I wad advise ony friends o' mine
 to gree wi' Rob; for, watch as they like, and do what they like, they are
 sair apt to be harried* when the lang nights come on.

 * Plundered.

 Some o' the Grahame and Cohoon gentry stood out; but what then?—they
 lost their haill stock the first winter; sae maist folks now think it
 best to come into Rob's terms. He's easy wi' a' body that will be easy
 wi' him; but if ye thraw him, ye had better thraw the deevil."

 "And by his exploits in these vocations," I continued, "I suppose he has
 rendered himself amenable to the laws of the country?"

 "Amenable?—ye may say that; his craig wad ken the weight o' his hurdies
 if they could get haud o' Rob. But he has gude friends amang the grit
 folks; and I could tell ye o' ae grit family that keeps him up as far as
 they decently can, to be a them in the side of another. And then he's sic
 an auld-farran lang-headed chield as never took up the trade o' cateran
 in our time; mony a daft reik he has played—mair than wad fill a book,
 and a queer ane it wad be—as gude as Robin Hood, or William Wallace—a'
 fu' o' venturesome deeds and escapes, sic as folk tell ower at a winter
 ingle in the daft days. It's a queer thing o' me, gentlemen, that am a
 man o' peace mysell, and a peacefu man's son—for the deacon my father
 quarrelled wi' nane out o the town-council—it's a queer thing, I say,
 but I think the Hieland blude o' me warms at thae daft tales, and whiles
 I like better to hear them than a word o' profit, gude forgie me! But
 they are vanities—sinfu' vanities—and, moreover, again the statute
 law—again the statute and gospel law."

 I now followed up my investigation, by inquiring what means of influence
 this Mr. Robert Campbell could possibly possess over my affairs, or those
 of my father.

 "Why, ye are to understand," said Mr. Jarvie in a very subdued tone—"I
 speak amang friends, and under the rose—Ye are to understand, that the
 Hielands hae been keepit quiet since the year aughty-nine—that was
 Killiecrankie year. But how hae they been keepit quiet, think ye? By
 siller, Mr. Owen—by siller, Mr. Osbaldistone. King William caused
 Breadalbane distribute twenty thousand oude punds sterling amang them,
 and it's said the auld Hieland Earl keepit a lang lug o't in his ain
 sporran. And then Queen Anne, that's dead, gae the chiefs bits o'
 pensions, sae they had wherewith to support their gillies and caterans
 that work nae wark, as I said afore; and they lay by quiet eneugh, saying
 some spreagherie on the Lowlands, whilk is their use and wont, and some
 cutting o' thrapples amang themsells, that nae civilised body kens or
 cares onything anent.—Weel, but there's a new warld come up wi' this
 King George (I say, God bless him, for ane)—there's neither like to be
 siller nor pensions gaun amang them; they haena the means o' mainteening
 the clans that eat them up, as ye may guess frae what I said before;
 their credit's gane in the Lowlands; and a man that can whistle ye up a
 thousand or feifteen hundred linking lads to do his will, wad hardly get
 fifty punds on his band at the Cross o' Glasgow—This canna stand
 lang—there will be an outbreak for the Stuarts—there will be an
 outbreak—they will come down on the low country like a flood, as they
 did in the waefu' wars o' Montrose, and that will be seen and heard tell
 o' ere a twalmonth gangs round."

 "Yet still," I said, "I do not see how this concerns Mr. Campbell, much
 less my father's affairs."

 "Rob can levy five hundred men, sir, and therefore war suld concern him
 as muckle as maist folk," replied the Bailie; "for it is a faculty that
 is far less profitable in time o' peace. Then, to tell ye the truth, I
 doubt he has been the prime agent between some o' our Hieland chiefs and
 the gentlemen in the north o' England. We a' heard o' the public money
 that was taen frae the chield Morris somewhere about the fit o' Cheviot
 by Rob and ane o' the Osbaldistone lads; and, to tell ye the truth, word
 gaed that it was yoursell Mr. Francis,—and sorry was I that your
 father's son suld hae taen to sic practices—Na, ye needna say a word
 about it—I see weel I was mistaen; but I wad believe onything o' a
 stage-player, whilk I concluded ye to be. But now, I doubtna, it has been
 Rashleigh himself or some other o' your cousins—they are a' tarred wi'
 the same stick—rank Jacobites and papists, and wad think the government
 siller and government papers lawfu' prize. And the creature Morris is sic
 a cowardly caitiff, that to this hour he daurna say that it was Rob took
 the portmanteau aff him; and troth he's right, for your custom-house and
 excise cattle are ill liket on a' sides, and Rob might get a back-handed
 lick at him, before the Board, as they ca't, could help him."

 "I have long suspected this, Mr. Jarvie," said I, "and perfectly agree
 with you. But as to my father's affairs"—

 "Suspected it?—it's certain—it's certain—I ken them that saw some of
 the papers that were taen aff Morris—it's needless to say where. But to
 your father's affairs—Ye maun think that in thae twenty years by-gane,
 some o' the Hieland lairds and chiefs hae come to some sma' sense o'
 their ain interest—your father and others hae bought the woods of
 Glen-Disseries, Glen Kissoch, Tober-na-Kippoch, and mony mair besides,
 and your father's house has granted large bills in payment,—and as the
 credit o' Osbaldistone and Tresham was gude—for I'll say before Mr.
 Owen's face, as I wad behind his back, that, bating misfortunes o' the
 Lord's sending, nae men could be mair honourable in business—the Hieland
 gentlemen, holders o' thae bills, hae found credit in Glasgow and
 Edinburgh—(I might amaist say in Glasgow wholly, for it's little the
 pridefu' Edinburgh folk do in real business)—for all, or the greater
 part of the contents o' thae bills. So that—Aha! d'ye see me now?"

 I confessed I could not quite follow his drift.

 "Why," said he, "if these bills are not paid, the Glasgow merchant comes
 on the Hieland lairds, whae hae deil a boddle o' siller, and will like
 ill to spew up what is item a' spent—They will turn desperate—five
 hundred will rise that might hae sitten at hame—the deil will gae ower
 Jock Wabster—and the stopping of your father's house will hasten the
 outbreak that's been sae lang biding us."

 "You think, then," said I, surprised at this singular view of the case,
 "that Rashleigh Osbaldistone has done this injury to my father, merely to
 accelerate a rising in the Highlands, by distressing the gentlemen to whom
 these bills were originally granted?"

 "Doubtless—doubtless—it has been one main reason, Mr. Osbaldistone. I
 doubtna but what the ready money he carried off wi' him might be another.
 But that makes comparatively but a sma' part o' your father's loss,
 though it might make the maist part o' Rashleigh's direct gain. The
 assets he carried off are of nae mair use to him than if he were to light
 his pipe wi' them. He tried if MacVittie & Co. wad gie him siller on
 them—that I ken by Andro Wylie—but they were ower auld cats to draw
 that strae afore them—they keepit aff, and gae fair words. Rashleigh
 Osbaldistone is better ken'd than trusted in Glasgow, for he was here
 about some jacobitical papistical troking in seventeen hundred and seven,
 and left debt ahint him. Na, na—he canna pit aff the paper here; folk
 will misdoubt him how he came by it. Na, na—he'll hae the stuff safe at
 some o' their haulds in the Hielands, and I daur say my cousin Rob could
 get at it gin he liked."

 "But would he be disposed to serve us in this pinch, Mr. Jarvie?" said I.
 "You have described him as an agent of the Jacobite party, and deeply
 connected in their intrigues: will he be disposed for my sake, or, if you
 please, for the sake of justice, to make an act of restitution, which,
 supposing it in his power, would, according to your view of the case,
 materially interfere with their plans?"

 "I canna preceesely speak to that: the grandees among them are doubtfu'
 o' Rob, and he's doubtfu' o' them.—And he's been weel friended wi' the
 Argyle family, wha stand for the present model of government. If he was
 freed o' his hornings and captions, he would rather be on Argyle's side
 than he wad be on Breadalbane's, for there's auld ill-will between the
 Breadalbane family and his kin and name. The truth is, that Rob is for
 his ain hand, as Henry Wynd feught*—he'll take the side that suits him
 best; if the deil was laird, Rob wad be for being tenant; and ye canna
 blame him, puir fallow, considering his circumstances.

 * Two great clans fought out a quarrel with thirty men of a side, in
 presence ot the king, on the North Inch of Perth, on or about the year
 1392; a man was amissing on one side, whose room was filled by a little
 bandy-legged citizen of Perth. This substitute, Henry Wynd—or, as the
 Highlanders called him, Gow Chrom, that is, the bandy-legged
 smith—fought well, and contributed greatly to the fate of the battle,
 without knowing which side he fought on;—so, "To fight for your own
 hand, like Henry Wynd," passed into a proverb. [This incident forms a
 conspicuous part of the subsequent novel, "The Fair Maid of Perth."]

 But there's ae thing sair again ye—Rob has a grey mear in his stable at
 hame."

 "A grey mare?" said I. "What is that to the purpose?"

 "The wife, man—the wife,—an awfu' wife she is. She downa bide the sight
 o' a kindly Scot, if he come frae the Lowlands, far less of an Inglisher,
 and she'll be keen for a' that can set up King James, and ding down King
 George."

 "It is very singular," I replied, "that the mercantile transactions of
 London citizens should become involved with revolutions and rebellions."

 "Not at a', man—not at a'," returned Mr. Jarvie; "that's a' your silly
 prejudications. I read whiles in the lang dark nights, and I hae read in
 Baker's Chronicle* that the merchants o'London could gar the Bank of
 Genoa break their promise to advance a mighty sum to the King o' Spain,
 whereby the sailing of the Grand Spanish Armada was put aff for a haill
 year—What think you of that, sir?"

 * [The Chronicle of the Kings of England, by Sir Richard Baker, with
 continuations, passed through several editions between 1641 and 1733.
 Whether any of them contain the passage alluded to is doubtful.]

 "That the merchants did their country golden service, which ought to be
 honourably remembered in our histories."

 "I think sae too; and they wad do weel, and deserve weal baith o' the
 state and o' humanity, that wad save three or four honest Hieland
 gentlemen frae louping heads ower heels into destruction, wi' a' their
 puir sackless* followers, just because they canna pay back the siller
 they had reason to count upon as their ain—and save your father's
 credit—and my ain gude siller that Osbaldistone and Tresham awes me into
 the bargain.

 * Sackless, that is, innocent.

 I say, if ane could manage a' this, I think it suld be done and said unto
 him, even if he were a puir ca'-the-shuttle body, as unto one whom the
 king delighteth to honour."

 "I cannot pretend to estimate the extent of public gratitude," I replied;
 "but our own thankfulness, Mr. Jarvie, would be commensurate with the
 extent of the obligation."

 "Which," added Mr. Owen, "we would endeavour to balance with a per
 contra, the instant our Mr. Osbaldistone returns from Holland."

 "I doubtna—I doubtna—he is a very worthy gentleman, and a sponsible,
 and wi' some o' my lights might do muckle business in Scotland—Weel,
 sir, if these assets could be redeemed out o' the hands o' the
 Philistines, they are gude paper—they are the right stuff when they are
 in the right hands, and that's yours, Mr. Owen. And I'se find ye three
 men in Glasgow, for as little as ye may think o' us, Mr. Owen—that's
 Sandie Steenson in the Trade's-Land, and John Pirie in Candleriggs, and
 another that sall be nameless at this present, sall advance what soums
 are sufficient to secure the credit of your house, and seek nae better
 security."

 Owen's eyes sparkled at this prospect of extrication; but his countenance
 instantly fell on recollecting how improbable it was that the recovery of
 the assets, as he technically called them, should be successfully
 achieved.

 "Dinna despair, sir—dinna despair," said Mr. Jarvie; "I hae taen sae
 muckle concern wi' your affairs already, that it maun een be ower shoon
 ower boots wi' me now. I am just like my father the deacon (praise be wi'
 him!) I canna meddle wi' a friend's business, but I aye end wi' making it
 my ain—Sae, I'll e'en pit on my boots the morn, and be jogging ower
 Drymen Muir wi' Mr. Frank here; and if I canna mak Rob hear reason, and
 his wife too, I dinna ken wha can—I hae been a kind freend to them afore
 now, to say naething o' ower-looking him last night, when naming his name
 wad hae cost him his life—I'll be hearing o' this in the council maybe
 frae Bailie Grahame. and MacVittie, and some o' them. They hae coost up
 my kindred to Rob to me already—set up their nashgabs! I tauld them I
 wad vindicate nae man's faults; but set apart what he had done again the
 law o' the country, and the hership o' the Lennox, and the misfortune o'
 some folk losing life by him, he was an honester man than stood on ony o'
 their shanks—And whatfor suld I mind their clavers? If Rob is an outlaw,
 to himsell be it said—there is nae laws now about reset of
 inter-communed persons, as there was in the ill times o' the last
 Stuarts—I trow I hae a Scotch tongue in my head—if they speak, I'se
 answer."

 It was with great pleasure that I saw the Bailie gradually surmount the
 barriers of caution, under the united influence of public spirit and
 good-natured interest in our affairs, together with his natural wish to
 avoid loss and acquire gain, and not a little harmless vanity. Through
 the combined operation of these motives, he at length arrived at the
 doughty resolution of taking the field in person, to aid in the recovery
 of my father's property. His whole information led me to believe, that if
 the papers were in possession of this Highland adventurer, it might be
 possible to induce him to surrender what he could not keep with any
 prospect of personal advantage; and I was conscious that the presence of
 his kinsman was likely to have considerable weight with him. I therefore
 cheerfully acquiesced in Mr. Jarvie's proposal that we should set out
 early next morning.

 That honest gentleman was indeed as vivacious and alert in preparing to
 carry his purpose into execution, as he had been slow and cautious in
 forming it. He roared to Mattie to "air his trot-cosey, to have his
 jack-boots greased and set before the kitchen-fire all night, and to see
 that his beast be corned, and a' his riding gear in order." Having agreed
 to meet him at five o'clock next morning, and having settled that Owen,
 whose presence could be of no use to us upon this expedition, should
 await our return at Glasgow, we took a kind farewell of this unexpectedly
 zealous friend. I installed Owen in an apartment in my lodgings,
 contiguous to my own, and, giving orders to Andrew Fairservice to attend
 me next morning at the hour appointed, I retired to rest with better
 hopes than it had lately been my fortune to entertain.

 CHAPTER TENTH.

 Far as the eye could reach no tree was seen,

 Earth, clad in russet, scorned the lively green;

 No birds, except as birds of passage flew;

 No bee was heard to hum, no dove to coo;

 No streams, as amber smooth-as amber clear,

 Were seen to glide, or heard to warble here.

 Prophecy of Famine.

 It was in the bracing atmosphere of a harvest morning, that I met by
 appointment Fairservice, with the horses, at the door of Mr. Jarvie's
 house, which was but little space distant from Mrs. Flyter's hotel. The
 first matter which caught my attention was, that whatever were the
 deficiencies of the pony which Mr. Fairservice's legal adviser, Clerk
 Touthope, generously bestowed upon him in exchange for Thorncliff's mare,
 he had contrived to part with it, and procure in its stead an animal with
 so curious and complete a lameness, that it seemed only to make use of
 three legs for the purpose of progression, while the fourth appeared as
 if meant to be flourished in the air by way of accompaniment. "What do
 you mean by bringing such a creature as that here, sir? and where is the
 pony you rode to Glasgow upon?" were my very natural and impatient
 inquiries.

 "I sell't it, sir. It was a slink beast, and wad hae eaten its head aff,
 standing at Luckie Flyter's at livery. And I hae bought this on your
 honour's account. It's a grand bargain—cost but a pund sterling the
 foot—that's four a'thegither. The stringhalt will gae aff when it's gaen
 a mile; it's a weel-ken'd ganger; they call it Souple Tam."

 "On my soul, sir," said I, "you will never rest till my supple-jack and
 your shoulders become acquainted, If you do not go instantly and procure
 the other brute, you shall pay the penalty of your ingenuity."

 Andrew, notwithstanding my threats, continued to battle the point, as he
 said it would cost him a guinea of rue-bargain to the man who had bought
 his pony, before he could get it back again. Like a true Englishman,
 though sensible I was duped by the rascal, I was about to pay his
 exaction rather than lose time, when forth sallied Mr. Jarvie, cloaked,
 mantled, hooded, and booted, as if for a Siberian winter, while two
 apprentices, under the immediate direction of Mattie, led forth the
 decent ambling steed which had the honour on such occasions to support
 the person of the Glasgow magistrate. Ere he "clombe to the saddle," an
 expression more descriptive of the Bailie's mode of mounting than that of
 the knights-errant to whom Spenser applies it, he inquired the cause of
 the dispute betwixt my servant and me. Having learned the nature of
 honest Andrew's manoeuvre he instantly cut short all debate, by
 pronouncing, that if Fairservice did not forthwith return the
 three-legged palfrey, and produce the more useful quadruped which he had
 discarded, he would send him to prison, and amerce him in half his wages.
 "Mr. Osbaldistone," said he, "contracted for the service of both your
 horse and you—twa brutes at ance—ye unconscionable rascal!—but I'se
 look weel after you during this journey."

 "It will be nonsense fining me," said Andrew, doughtily, "that hasna a
 grey groat to pay a fine wi'—it's ill taking the breeks aff a
 Hielandman."

 "If ye hae nae purse to fine, ye hae flesh to pine," replied the Bailie,
 "and I will look weel to ye getting your deserts the tae way or the
 tither."

 To the commands of Mr. Jarvie, therefore, Andrew was compelled to submit,
 only muttering between his teeth, "Ower mony maisters,—ower mony
 maisters, as the paddock said to the harrow, when every tooth gae her a
 tig."

 Apparently he found no difficulty in getting rid of Supple Tam, and
 recovering possession of his former Bucephalus, for he accomplished the
 exchange without being many minutes absent; nor did I hear further of his
 having paid any smart-money for breach of bargain.

 We now set forward, but had not reached the top of the street in which
 Mr. Jarvie dwelt, when a loud hallooing and breathless call of "Stop,
 stop!" was heard behind us. We stopped accordingly, and were overtaken by
 Mr. Jarvie's two lads, who bore two parting tokens of Mattie's care for
 her master. The first was conveyed in the form of a voluminous silk
 handkerchief, like the mainsail of one of his own West-Indiamen, which
 Mrs. Mattie particularly desired he would put about his neck, and which,
 thus entreated, he added to his other integuments. The second youngster
 brought only a verbal charge (I thought I saw the rogue disposed to laugh
 as he delivered it) on the part of the housekeeper, that her master would
 take care of the waters. "Pooh! pooh! silly hussy," answered Mr. Jarvie;
 but added, turning to me, "it shows a kind heart though—it shows a kind
 heart in sae young a quean—Mattie's a carefu' lass." So speaking, he
 pricked the sides of his palfrey, and we left the town without farther
 interruption.

 While we paced easily forward, by a road which conducted us
 north-eastward from the town, I had an opportunity to estimate and admire
 the good qualities of my new friend. Although, like my father, he
 considered commercial transactions the most important objects of human
 life, he was not wedded to them so as to undervalue more general
 knowledge. On the contrary, with much oddity and vulgarity of
 manner,—with a vanity which he made much more ridiculous by disguising
 it now and then under a thin veil of humility, and devoid as he was of
 all the advantages of a learned education, Mr. Jarvie's conversation
 showed tokens of a shrewd, observing, liberal, and, to the extent of its
 opportunities, a well-improved mind. He was a good local antiquary, and
 entertained me, as we passed along, with an account of remarkable events
 which had formerly taken place in the scenes through which we passed.
 And as he was well acquainted with the ancient history of his district,
 he saw with the prospective eye of an enlightened patriot, the buds of
 many of those future advantages which have only blossomed and ripened
 within these few years. I remarked also, and with great pleasure, that
 although a keen Scotchman, and abundantly zealous for the honour of his
 country, he was disposed to think liberally of the sister kingdom. When
 Andrew Fairservice (whom, by the way, the Bailie could not abide) chose
 to impute the accident of one of the horses casting his shoe to the
 deteriorating influence of the Union, he incurred a severe rebuke from
 Mr. Jarvie.

 "Whisht, sir!—whisht! it's ill-scraped tongues like yours, that make
 mischief atween neighbourhoods and nations. There's naething sae gude on
 this side o' time but it might hae been better, and that may be said o'
 the Union. Nane were keener against it than the Glasgow folk, wi' their
 rabblings and their risings, and their mobs, as they ca' them now-a-days.
 But it's an ill wind blaws naebody gude—Let ilka ane roose the ford as
 they find it—I say let Glasgow flourish! whilk is judiciously and
 elegantly putten round the town's arms, by way of by-word.—Now, since
 St. Mungo catched herrings in the Clyde, what was ever like to gar us
 flourish like the sugar and tobacco trade? Will onybody tell me that, and
 grumble at the treaty that opened us a road west-awa' yonder?"

 Andrew Fairservice was far from acquiescing in these arguments of
 expedience, and even ventured to enter a grumbling protest, "That it was
 an unco change to hae Scotland's laws made in England; and that, for his
 share, he wadna for a' the herring-barrels in Glasgow, and a' the
 tobacco-casks to boot, hae gien up the riding o' the Scots Parliament, or
 sent awa' our crown, and our sword, and our sceptre, and Mons Meg,* to be
 keepit by thae English pock-puddings in the Tower o' Lunnon.

 * Note G. Mons Meg.

 What wad Sir William Wallace, or auld Davie Lindsay, hae said to the
 Union, or them that made it?"

 The road which we travelled, while diverting the way with these
 discussions, had become wild and open, as soon as we had left Glasgow a
 mile or two behind us, and was growing more dreary as we advanced. Huge
 continuous heaths spread before, behind, and around us, in hopeless
 barrenness—now level and interspersed with swamps, green with
 treacherous verdure, or sable with turf, or, as they call them in
 Scotland, peat-bogs,—and now swelling into huge heavy ascents, which
 wanted the dignity and form of hills, while they were still more toilsome
 to the passenger. There were neither trees nor bushes to relieve the eye
 from the russet livery of absolute sterility. The very heath was of that
 stinted imperfect kind which has little or no flower, and affords the
 coarsest and meanest covering, which, as far as my experience enables me
 to judge, mother Earth is ever arrayed in. Living thing we saw none,
 except occasionally a few straggling sheep of a strange diversity of
 colours, as black, bluish, and orange. The sable hue predominated,
 however, in their faces and legs. The very birds seemed to shun these
 wastes, and no wonder, since they had an easy method of escaping from
 them;—at least I only heard the monotonous and plaintive cries of the
 lapwing and curlew, which my companions denominated the peasweep and
 whaup.

 At dinner, however, which we took about noon, at a most miserable
 alehouse, we had the good fortune to find that these tiresome screamers
 of the morass were not the only inhabitants of the moors. The goodwife
 told us, that "the gudeman had been at the hill;" and well for us that he
 had been so, for we enjoyed the produce of his chasse in the shape of
 some broiled moor-game,—a dish which gallantly eked out the ewe-milk
 cheese, dried salmon, and oaten bread, being all besides that the house
 afforded. Some very indifferent two-penny ale, and a glass of excellent
 brandy, crowned our repast; and as our horses had, in the meantime,
 discussed their corn, we resumed our journey with renovated vigour.

 I had need of all the spirits a good dinner could give, to resist the
 dejection which crept insensibly on my mind, when I combined the strange
 uncertainty of my errand with the disconsolate aspect of the country
 through which it was leading me. Our road continued to be, if possible,
 more waste and wild than that we had travelled in the forenoon. The few
 miserable hovels that showed some marks of human habitation, were now of
 still rarer occurrence; and at length, as we began to ascend an
 uninterrupted swell of moorland, they totally disappeared. The only
 exercise which my imagination received was, when some particular turn of
 the road gave us a partial view, to the left, of a large assemblage of
 dark-blue mountains stretching to the north and north-west, which
 promised to include within their recesses a country as wild perhaps, but
 certainly differing greatly in point of interest, from that which we now
 travelled. The peaks of this screen of mountains were as wildly varied
 and distinguished, as the hills which we had seen on the right were tame
 and lumpish; and while I gazed on this Alpine region, I felt a longing to
 explore its recesses, though accompanied with toil and danger, similar to
 that which a sailor feels when he wishes for the risks and animation of a
 battle or a gale, in exchange for the insupportable monotony of a
 protracted calm. I made various inquiries of my friend Mr. Jarvie
 respecting the names and positions of these remarkable mountains; but it
 was a subject on which he had no information, or did not choose to be
 communicative. "They're the Hieland hills—the Hieland hills—Ye'll see
 and hear eneugh about them before ye see Glasgow Cross again—I downa
 look at them—I never see them but they gar me grew. It's no for fear—no
 for fear, but just for grief, for the puir blinded half-starved creatures
 that inhabit them—but say nae mair about it—it's ill speaking o'
 Hielandmen sae near the line. I hae ken'd mony an honest man wadna hae
 ventured this length without he had made his last will and
 testament—Mattie had ill-will to see me set awa' on this ride, and grat
 awee, the sillie tawpie; but it's nae mair ferlie to see a woman greet
 than to see a goose gang barefit."

 I next attempted to lead the discourse on the character and history of
 the person whom we were going to visit; but on this topic Mr. Jarvie was
 totally inaccessible, owing perhaps in part to the attendance of Mr.
 Andrew Fairservice, who chose to keep so close in our rear that his ears
 could not fail to catch every word which was spoken, while his tongue
 assumed the freedom of mingling in our conversation as often as he saw an
 opportunity. For this he occasionally incurred Mr. Jarvie's reproof.

 "Keep back, sir, as best sets ye," said the Bailie, as Andrew pressed
 forward to catch the answer to some question I had asked about Campbell.
 —"ye wad fain ride the fore-horse, an ye wist how.—That chield's aye
 for being out o' the cheese-fat he was moulded in.—Now, as for your
 questions, Mr. Osbaldistone, now that chield's out of ear-shot, I'll just
 tell you it's free to you to speer, and it's free to me to answer, or
 no—Gude I canna say muckle o' Rob, puir chield; ill I winna say o' him,
 for, forby that he's my cousin, we're coming near his ain country, and
 there may be ane o' his gillies ahint every whin-bush, for what I
 ken—And if ye'll be guided by my advice, the less ye speak about him, or
 where we are gaun, or what we are gaun to do, we'll be the mair likely to
 speed us in our errand. For it's like we may fa' in wi' some o' his
 unfreends—there are e'en ower mony o' them about—and his bonnet sits
 even on his brow yet for a' that; but I doubt they'll be upsides wi' Rob
 at the last—air day or late day, the fox's hide finds aye the flaying
 knife."

 "I will certainly," I replied, "be entirely guided by your experience."

 "Right, Mr. Osbaldistone—right. But I maun speak to this gabbling skyte
 too, for bairns and fules speak at the Cross what they hear at the
 ingle-side.—D'ye hear, you, Andrew—what's your name?—Fairservice!"

 Andrew, who at the last rebuff had fallen a good way behind, did not
 choose to acknowledge the summons.

 "Andrew, ye scoundrel!" repeated Mr. Jarvie; "here, sir here!"

 "Here is for the dog." said Andrew, coming up sulkily.

 "I'll gie you dog's wages, ye rascal, if ye dinna attend to what I say
 t'ye—We are gaun into the Hielands a bit"—

 "I judged as muckle," said Andrew.

 "Haud your peace, ye knave, and hear what I have to say till ye—We are
 gaun a bit into the Hielands"—

 "Ye tauld me sae already," replied the incorrigible Andrew.

 "I'll break your head," said the Bailie, rising in wrath, "if ye dinna
 haud your tongue."

 "A hadden tongue," replied Andrew, "makes a slabbered mouth."

 It was now necessary I should interfere, which I did by commanding
 Andrew, with an authoritative tone, to be silent at his peril.

 "I am silent," said Andrew. "I'se do a' your lawfu' bidding without a
 nay-say. My puir mother used aye to tell me,

 Be it better, be it worse,

 Be ruled by him that has the purse.

 Sae ye may e'en speak as lang as ye like, baith the tane and the tither
 o' you, for Andrew."

 Mr. Jarvie took the advantage of his stopping after quoting the above
 proverb, to give him the requisite instructions. "Now, sir, it's as
 muckle as your life's worth—that wad be dear o' little siller, to be
 sure—but it is as muckle as a' our lives are worth, if ye dinna mind
 what I sae to ye. In this public whar we are gaun to, and whar it is like
 we may hae to stay a' night, men o' a' clans and kindred—Hieland and
 Lawland—tak up their quarters—And whiles there are mair drawn dirks
 than open Bibles amang them, when the usquebaugh gets uppermost. See ye
 neither meddle nor mak, nor gie nae offence wi' that clavering tongue o'
 yours, but keep a calm sough, and let ilka cock fight his ain battle."

 "Muckle needs to tell me that," said Andrew, contemptuously, "as if I had
 never seen a Hielandman before, and ken'd nae how to manage them. Nae man
 alive can cuitle up Donald better than mysell—I hae bought wi' them,
 sauld wi' them, eaten wi' them, drucken wi' them"—

 "Did ye ever fight wi' them?" said Mr. Jarvie.

 "Na, na," answered Andrew, "I took care o' that: it wad ill hae set me,
 that am an artist and half a scholar to my trade, to be fighting amang a
 wheen kilted loons that dinna ken the name o' a single herb or flower in
 braid Scots, let abee in the Latin tongue."

 "Then," said Mr. Jarvie, "as ye wad keep either your tongue in your
 mouth, or your lugs in your head (and ye might miss them, for as saucy
 members as they are), I charge ye to say nae word, gude or bad, that ye
 can weel get by, to onybody that may be in the Clachan. And ye'll
 specially understand that ye're no to be bleezing and blasting about your
 master's name and mine, or saying that this is Mr. Bailie Nicol Jarvie o'
 the Saut Market, son o' the worthy Deacon Nicol Jarvie, that a' body has
 heard about; and this is Mr. Frank Osbaldistone, son of the managing
 partner of the great house of Osbaldistone and Tresham, in the City."

 "Eneueh said," answered Andrew—"eneueh said. What need ye think I wad be
 speaking about your names for?—I hae mony things o' mair importance to
 speak about, I trow."

 "It's thae very things of importance that I am feared for, ye blethering
 goose; ye maunna speak ony thing, gude or bad, that ye can by any
 possibility help."

 "If ye dinna think me fit," replied Andrew, in a huff, "to speak like
 ither folk, gie me my wages and my board-wages, and I'se gae back to
 Glasgow—There's sma' sorrow at our parting, as the auld mear said to the
 broken cart."

 Finding Andrew's perverseness again rising to a point which threatened to
 occasion me inconvenience, I was under the necessity of explaining to
 him, that he might return if he thought proper, but that in that case I
 would not pay him a single farthing for his past services. The argument
 ad crumenam, as it has been called by jocular logicians, has weight
 with the greater part of mankind, and Andrew was in that particular far
 from affecting any trick of singularity. He "drew in his horns," to use
 the Bailie's phrase, on the instant, professed no intention whatever to
 disoblige, and a resolution to be guided by my commands, whatever they
 might be.

 Concord being thus happily restored to our small party, we continued to
 pursue our journey. The road, which had ascended for six or seven English
 miles, began now to descend for about the same space, through a country
 which neither in fertility nor interest could boast any advantage over
 that which we had passed already, and which afforded no variety, unless
 when some tremendous peak of a Highland mountain appeared at a distance.
 We continued, however, to ride on without pause and even when night fell
 and overshadowed the desolate wilds which we traversed, we were, as I
 understood from Mr. Jarvie, still three miles and a bittock distant from
 the place where we were to spend the night.

 CHAPTER ELEVENTH.

 Baron of Bucklivie,

 May the foul fiend drive ye,

 And a' to pieces rive ye,

 For building sic a town,

 Where there's neither horse meat,

 Nor man's meat,

 Nor a chair to sit down.

 Scottish Popular Rhymes on a bad Inn.

 The night was pleasant, and the moon afforded us good light for our
 journey. Under her rays, the ground over which we passed assumed a more
 interesting appearance than during the broad daylight, which discovered
 the extent of its wasteness. The mingled light and shadows gave it an
 interest which naturally did not belong to it; and, like the effect of a
 veil flung over a plain woman, irritated our curiosity on a subject which
 had in itself nothing gratifying.

 The descent, however, still continued, turned, winded, left the more open
 heaths, and got into steeper ravines, which promised soon to lead us to
 the banks of some brook or river, and ultimately made good their presage.
 We found ourselves at length on the bank of a stream, which rather
 resembled one of my native English rivers than those I had hitherto seen
 in Scotland. It was narrow, deep, still, and silent; although the
 imperfect light, as it gleamed on its placid waters, showed also that we
 were now among the lofty mountains which formed its cradle. "That's the
 Forth," said the Bailie, with an air of reverence, which I have observed
 the Scotch usually pay to their distinguished rivers. The Clyde, the
 Tweed, the Forth, the Spey, are usually named by those who dwell on their
 banks with a sort of respect and pride, and I have known duels occasioned
 by any word of disparagement. I cannot say I have the least quarrel with
 this sort of harmless enthusiasm. I received my friend's communication
 with the importance which he seemed to think appertained to it. In fact,
 I was not a little pleased, after so long and dull a journey, to approach
 a region which promised to engage the imagination. My faithful squire,
 Andrew, did not seem to be quite of the same opinion, for he received the
 solemn information, "That is the Forth," with a "Umph!—an he had said
 that's the public-house, it wad hae been mair to the purpose."

 The Forth, however, as far as the imperfect light permitted me to judge,
 seemed to merit the admiration of those who claimed an interest in its
 stream. A beautiful eminence of the most regular round shape, and clothed
 with copsewood of hazels, mountain-ash, and dwarf-oak, intermixed with a
 few magnificent old trees, which, rising above the underwood, exposed
 their forked and bared branches to the silver moonshine, seemed to
 protect the sources from which the river sprung. If I could trust the
 tale of my companion, which, while professing to disbelieve every word of
 it, he told under his breath, and with an air of something like
 intimidation, this hill, so regularly formed, so richly verdant, and
 garlanded with such a beautiful variety of ancient trees and thriving
 copsewood, was held by the neighbourhood to contain, within its unseen
 caverns, the palaces of the fairies—a race of airy beings, who formed an
 intermediate class between men and demons, and who, if not positively
 malignant to humanity, were yet to be avoided and feared, on account of
 their capricious, vindictive, and irritable disposition.*

 * Note H. Fairy Superstition.

 "They ca' them," said Mr. Jarvie, in a whisper, "Daoine Schie,—whilk
 signifies, as I understand, men of peace; meaning thereby to make their
 gudewill. And we may e'en as weel ca' them that too, Mr. Osbaldistone,
 for there's nae gude in speaking ill o' the laird within his ain bounds."
 But he added presently after, on seeing one or two lights which twinkled
 before us, "It's deceits o' Satan, after a', and I fearna to say it—for
 we are near the manse now, and yonder are the lights in the Clachan of
 Aberfoil."

 I own I was well pleased at the circumstance to which Mr. Jarvie alluded;
 not so much that it set his tongue at liberty, in his opinion, with all
 safety to declare his real sentiments with respect to the Daoine Schie,
 or fairies, as that it promised some hours' repose to ourselves and our
 horses, of which, after a ride of fifty miles and upwards, both stood in
 some need.

 We crossed the infant Forth by an old-fashioned stone bridge, very high
 and very narrow. My conductor, however, informed me, that to get through
 this deep and important stream, and to clear all its tributary
 dependencies, the general pass from the Highlands to the southward lay by
 what was called the Fords of Frew, at all times deep and difficult of
 passage, and often altogether unfordable. Beneath these fords, there was
 no pass of general resort until so far east as the bridge of Stirling; so
 that the river of Forth forms a defensible line between the Highlands and
 Lowlands of Scotland, from its source nearly to the Firth, or inlet of
 the ocean, in which it terminates. The subsequent events which we
 witnessed led me to recall with attention what the shrewdness of Bailie
 Jarvie suggested in his proverbial expression, that "Forth bridles the
 wild Highlandman."

 About half a mile's riding, after we crossed the bridge, placed us at the
 door of the public-house where we were to pass the evening. It was a
 hovel rather worse than better than that in which we had dined; but its
 little windows were lighted up, voices were heard from within, and all
 intimated a prospect of food and shelter, to which we were by no means
 indifferent. Andrew was the first to observe that there was a peeled
 willow-wand placed across the half-open door of the little inn. He hung
 back and advised us not to enter. "For," said Andrew, "some of their
 chiefs and grit men are birling at the usquebaugh in by there, and dinna
 want to be disturbed; and the least we'll get, if we gang ramstam in on
 them, will be a broken head, to learn us better havings, if we dinna come
 by the length of a cauld dirk in our wame, whilk is just as likely."

 I looked at the Bailie, who acknowledged, in a whisper, "that the gowk
 had some reason for singing, ance in the year."

 Meantime a staring half-clad wench or two came out of the inn and the
 neighbouring cottages, on hearing the sound of our horses' feet. No one
 bade us welcome, nor did any one offer to take our horses, from which we
 had alighted; and to our various inquiries, the hopeless response of "Ha
 niel Sassenach," was the only answer we could extract. The Bailie,
 however, found (in his experience) a way to make them speak English. "If
 I gie ye a bawbee," said he to an urchin of about ten years old, with a
 fragment of a tattered plaid about him, "will you understand Sassenach?"

 "Ay, ay, that will I," replied the brat, in very decent English. "Then
 gang and tell your mammy, my man, there's twa Sassenach gentlemen come to
 speak wi' her."

 The landlady presently appeared, with a lighted piece of split fir
 blazing in her hand. The turpentine in this species of torch (which is
 generally dug from out the turf-bogs) makes it blaze and sparkle readily,
 so that it is often used in the Highlands in lieu of candles. On this
 occasion such a torch illuminated the wild and anxious features of a
 female, pale, thin, and rather above the usual size, whose soiled and
 ragged dress, though aided by a plaid or tartan screen, barely served the
 purposes of decency, and certainly not those of comfort. Her black hair,
 which escaped in uncombed elf-locks from under her coif, as well as the
 strange and embarrassed look with which she regarded us, gave me the idea
 of a witch disturbed in the midst of her unlawful rites. She plainly
 refused to admit us into the house. We remonstrated anxiously, and
 pleaded the length of our journey, the state of our horses, and the
 certainty that there was not another place where we could be received
 nearer than Callander, which the Bailie stated to be seven Scots miles
 distant. How many these may exactly amount to in English measurement, I
 have never been able to ascertain, but I think the double ratio may be
 pretty safely taken as a medium computation. The obdurate hostess treated
 our expostulation with contempt. "Better gang farther than fare waur,"
 she said, speaking the Scottish Lowland dialect, and being indeed a
 native of the Lennox district—"Her house was taen up wi' them wadna like
 to be intruded on wi' strangers. She didna ken wha mair might be
 there—red-coats, it might be, frae the garrison." (These last words she
 spoke under her breath, and with very strong emphasis.) "The night," she
 said, "was fair abune head—a night amang the heather wad caller our
 bloods—we might sleep in our claes, as mony a gude blade does in the
 scabbard—there wasna muckle flowmoss in the shaw, if we took up our
 quarters right, and we might pit up our horses to the hill, naebody wad
 say naething against it."

 "But, my good woman," said I, while the Bailie groaned and remained
 undecided, "it is six hours since we dined, and we have not taken a
 morsel since. I am positively dying with hunger, and I have no taste for
 taking up my abode supperless among these mountains of yours. I
 positively must enter; and make the best apology you can to your guests
 for adding a stranger or two to their number. Andrew, you will see the
 horses put up."

 The Hecate looked at me with surprise, and then ejaculated—"A wilfu' man
 will hae his way—them that will to Cupar maun to Cupar!—To see thae
 English belly-gods! he has had ae fu' meal the day already, and he'll
 venture life and liberty, rather than he'll want a het supper! Set
 roasted beef and pudding on the opposite side o' the pit o' Tophet, and
 an Englishman will mak a spang at it—But I wash my hands o't—Follow me
 sir" (to Andrew), "and I'se show ye where to pit the beasts."

 I own I was somewhat dismayed at my landlady's expressions, which seemed
 to be ominous of some approaching danger. I did not, however, choose to
 shrink back after having declared my resolution, and accordingly I boldly
 entered the house; and after narrowly escaping breaking my shins over a
 turf back and a salting tub, which stood on either side of the narrow
 exterior passage, I opened a crazy half-decayed door, constructed not of
 plank, but of wicker, and, followed by the Bailie, entered into the
 principal apartment of this Scottish caravansary.

 The interior presented a view which seemed singular enough to southern
 eyes. The fire, fed with blazing turf and branches of dried wood, blazed
 merrily in the centre; but the smoke, having no means to escape but
 through a hole in the roof, eddied round the rafters of the cottage, and
 hung in sable folds at the height of about five feet from the floor. The
 space beneath was kept pretty clear by innumerable currents of air which
 rushed towards the fire from the broken panel of basket-work which served
 as a door—from two square holes, designed as ostensible windows, through
 one of which was thrust a plaid, and through the other a tattered
 great-coat—and moreover, through various less distinguishable apertures
 in the walls of the tenement, which, being built of round stones and
 turf, cemented by mud, let in the atmosphere at innumerable crevices.

 At an old oaken table, adjoining to the fire, sat three men, guests
 apparently, whom it was impossible to regard with indifference. Two were
 in the Highland dress; the one, a little dark-complexioned man, with a
 lively, quick, and irritable expression of features, wore the trews, or
 close pantaloons wove out of a sort of chequered stocking stuff. The
 Bailie whispered me, that "he behoved to be a man of some consequence,
 for that naebody but their Duinhe'wassels wore the trews—they were ill
 to weave exactly to their Highland pleasure."

 The other mountaineer was a very tall, strong man, with a quantity of
 reddish hair, freckled face, high cheek-bones, and long chin—a sort of
 caricature of the national features of Scotland. The tartan which he wore
 differed from that of his companion, as it had much more scarlet in it,
 whereas the shades of black and dark-green predominated in the chequers
 of the other. The third, who sate at the same table, was in the Lowland
 dress,—a bold, stout-looking man, with a cast of military daring in his
 eye and manner, his riding-dress showily and profusely laced, and his
 cocked hat of formidable dimensions. His hanger and a pair of pistols lay
 on the table before him. Each of the Highlanders had their naked dirks
 stuck upright in the board beside him,—an emblem, I was afterwards
 informed, but surely a strange one, that their computation was not to be
 interrupted by any brawl. A mighty pewter measure, containing about an
 English quart of usquebaugh, a liquor nearly as strong as brandy, which
 the Highlanders distil from malt, and drink undiluted in excessive
 quantities, was placed before these worthies. A broken glass, with a
 wooden foot, served as a drinking cup to the whole party, and circulated
 with a rapidity, which, considering the potency of the liquor, seemed
 absolutely marvellous. These men spoke loudly and eagerly together,
 sometimes in Gaelic, at other times in English. Another Highlander, wrapt
 in his plaid, reclined on the floor, his head resting on a stone, from
 which it was only separated by a wisp of straw, and slept or seemed to
 sleep, without attending to what was going on around him, He also was
 probably a stranger, for he lay in full dress, and accoutred with the
 sword and target, the usual arms of his countrymen when on a journey.
 Cribs there were of different dimensions beside the walls, formed, some
 of fractured boards, some of shattered wicker-work or plaited boughs, in
 which slumbered the family of the house, men, women, and children, their
 places of repose only concealed by the dusky wreaths of vapour which
 arose above, below, and around them.

 Our entrance was made so quietly, and the carousers I have described were
 so eagerly engaged in their discussions, that we escaped their notice for
 a minute or two. But I observed the Highlander who lay beside the fire
 raise himself on his elbow as we entered, and, drawing his plaid over the
 lower part of his face, fix his look on us for a few seconds, after which
 he resumed his recumbent posture, and seemed again to betake himself to
 the repose which our entrance had interrupted,

 We advanced to the fire, which was an agreeable spectacle after our late
 ride, during the chillness of an autumn evening among the mountains, and
 first attracted the attention of the guests who had preceded us, by
 calling for the landlady. She approached, looking doubtfully and timidly,
 now at us, now at the other party, and returned a hesitating and doubtful
 answer to our request to have something to eat.

 "She didna ken," she said, "she wasna sure there was onything in the
 house," and then modified her refusal with the qualification—"that is,
 onything fit for the like of us."

 I assured her we were indifferent to the quality of our supper; and
 looking round for the means of accommodation, which were not easily to be
 found, I arranged an old hen-coop as a seat for Mr. Jarvie, and turned
 down a broken tub to serve for my own. Andrew Fairservice entered
 presently afterwards, and took a place in silence behind our backs. The
 natives, as I may call them, continued staring at us with an air as if
 confounded by our assurance, and we, at least I myself, disguised as well
 as we could, under an appearance of indifference, any secret anxiety we
 might feel concerning the mode in which we were to be received by those
 whose privacy we had disturbed.

 At length, the lesser Highlander, addressing himself to me said, in very
 good English, and in a tone of great haughtiness, "Ye make yourself at
 home, sir, I see."

 "I usually do so," I replied, "when I come into a house of public
 entertainment."

 "And did she na see," said the taller man, "by the white wand at the
 door, that gentlemans had taken up the public-house on their ain
 business?"

 "I do not pretend to understand the customs of this country but I am yet
 to learn," I replied, "how three persons should be entitled to exclude
 all other travellers from the only place of shelter and refreshment for
 miles round."

 "There's nae reason for't, gentlemen," said the Bailie; "we mean nae
 offence—but there's neither law nor reason for't; but as far as a stoup
 o' gude brandy wad make up the quarrel, we, being peaceable folk, wad be
 willing."

 "Damn your brandy, sir!" said the Lowlander, adjusting his cocked hat
 fiercely upon his head; "we desire neither your brandy nor your company,"
 and up he rose from his seat. His companions also arose, muttering to
 each other, drawing up their plaids, and snorting and snuffing the air
 after the mariner of their countrymen when working themselves into a
 passion.

 "I tauld ye what wad come, gentlemen," said the landlady, "an ye wad hae
 been tauld:—get awa' wi' ye out o' my house, and make nae disturbance
 here—there's nae gentleman be disturbed at Jeanie MacAlpine's an she can
 hinder. A wheen idle English loons, gaun about the country under cloud o'
 night, and disturbing honest peaceable gentlemen that are drinking their
 drap drink at the fireside!"

 At another time I should have thought of the old Latin adage,

 "Dat veniam corvis, vexat censure columbas"—

 But I had not any time for classical quotation, for there was obviously a
 fray about to ensue, at which, feeling myself indiginant at the
 inhospitable insolence with which I was treated, I was totally
 indifferent, unless on the Bailie's account, whose person and qualities
 were ill qualified for such an adventure. I started up, however, on
 seeing the others rise, and dropped my. cloak from my shoulders, that I
 might be ready to stand on the defensive.

 "We are three to three," said the lesser Highlander, glancing his eyes at
 our party: "if ye be pretty men, draw!" and unsheathing his broadsword,
 he advanced on me. I put myself in a posture of defence, and aware of the
 superiority of my weapon, a rapier or small-sword, was little afraid of
 the issue of the contest. The Bailie behaved with unexpected mettle. As
 he saw the gigantic Highlander confront him with his weapon drawn, he
 tugged for a second or two at the hilt of his shabble, as he called it;
 but finding it loth to quit the sheath, to which it had long been secured
 by rust and disuse, he seized, as a substitute, on the red-hot coulter of
 a plough which had been employed in arranging the fire by way of a poker,
 and brandished it with such effect, that at the first pass he set the
 Highlander's plaid on fire, and compelled him to keep a respectful
 distance till he could get it extinguished. Andrew, on the contrary, who
 ought to have faced the Lowland champion, had, I grieve to say it,
 vanished at the very commencement of the fray. But his antagonist, crying
 "Fair play, fair play!" seemed courteously disposed to take no share in
 the scuffle. Thus we commenced our rencontre on fair terms as to numbers.
 My own aim was, to possess myself, if possible, of my antagonist's
 weapon; but I was deterred from closing, for fear of the dirk which he
 held in his left hand, and used in parrying the thrusts of my rapier.
 Meantime the Bailie, notwithstanding the success of his first onset, was
 sorely bested. The weight of his weapon, the corpulence of his person,
 the very effervescence of his own passions, were rapidly exhausting both
 his strength and his breath, and he was almost at the mercy of his
 antagonist, when up started the sleeping Highlander from the floor on
 which he reclined, with his naked sword and target in his hand, and threw
 himself between the discomfited magistrate and his assailant, exclaiming,
 "Her nainsell has eaten the town pread at the Cross o' Glasgow, and py
 her troth she'll fight for Bailie Sharvie at the Clachan of Aberfoil—tat
 will she e'en!" And seconding his words with deeds, this unexpected
 auxiliary made his sword whistle about the ears of his tall countryman,
 who, nothing abashed, returned his blows with interest. But being both
 accoutred with round targets made of wood, studded with brass, and
 covered with leather, with which they readily parried each other's
 strokes, their combat was attended with much more noise and clatter than
 serious risk of damage. It appeared, indeed, that there was more of
 bravado than of serious attempt to do us any injury; for the Lowland
 gentleman, who, as I mentioned, had stood aside for want of an antagonist
 when the brawl commenced, was now pleased to act the part of moderator
 and peacemaker.

Fray at Jeannie Macalpine's

 "Hand your hands! haud your hands!—eneugh done!—eneugh done! the
 quarrel's no mortal. The strange gentlemen have shown themselves men of
 honour, and gien reasonable satisfaction. I'll stand on mine honour as
 kittle as ony man, but I hate unnecessary bloodshed."

 It was not, of course, my wish to protract the fray—my adversary seemed
 equally disposed to sheathe his sword—the Bailie, gasping for breath,
 might be considered as hors de combat, and our two sword-and-buckler
 men gave up their contest with as much indifference as they had entered
 into it.

 "And now," said the worthy gentleman who acted as umpire, "let us drink
 and gree like honest fellows—The house will haud us a'. I propose that
 this good little gentleman, that seems sair forfoughen, as I may say, in
 this tuilzie, shall send for a tass o' brandy and I'll pay for another,
 by way of archilowe,* and then we'll birl our bawbees a' round about,
 like brethren."

 "And fa's to pay my new ponnie plaid," said the larger Highlander, "wi' a
 hole burnt in't ane might put a kail-pat through? Saw ever onybody a
 decent gentleman fight wi' a firebrand before?"

 "Let that be nae hinderance," said the Bailie, who had now recovered his
 breath, and was at once disposed to enjoy the triumph of having behaved
 with spirit, and avoid the necessity of again resorting to such hard and
 doubtful arbitrament—"Gin I hae broken the head," he said, "I sall find
 the plaister. A new plaid sall ye hae, and o' the best—your ain
 clan-colours, man,—an ye will tell me where it can be sent t'ye frae
 Glasco."

 "I needna name my clan—I am of a king's clan, as is weel ken'd," said
 the Highlander; "but ye may tak a bit o' the plaid—figh! she smells like
 a singit sheep's head!—and that'll learn ye the sett—and a gentleman,
 that's a cousin o' my ain, that carries eggs doun frae Glencroe, will ca'
 for't about Martimas, an ye will tell her where ye bide. But, honest
 gentleman, neist time ye fight, an ye hae ony respect for your
 athversary, let it be wi' your sword, man, since ye wear ane, and no wi'
 thae het culters and fireprands, like a wild Indian."

 "Conscience!" replied the Bailie, "every man maun do as he dow. My sword
 hasna seen the light since Bothwell Brigg, when my father that's dead and
 gane, ware it; and I kenna weel if it was forthcoming then either, for
 the battle was o' the briefest—At ony rate, it's glued to the scabbard
 now beyond my power to part them; and, finding that, I e'en grippit at
 the first thing I could make a fend wi'. I trow my fighting days is done,
 though I like ill to take the scorn, for a' that.—But where's the honest
 lad that tuik my quarrel on himself sae frankly?—I'se bestow a gill o'
 aquavitae on him, an I suld never ca' for anither."

 * Archilowe, of unknown derivation, signifies a peace-offering.

 The champion for whom he looked around was, however, no longer to be
 seen. He had escaped unobserved by the Bailie, immediately when the brawl
 was ended, yet not before I had recognised, in his wild features and
 shaggy red hair, our acquaintance Dougal, the fugitive turnkey of the
 Glasgow jail. I communicated this observation in a whisper to the Bailie,
 who answered in the same tone, "Weel, weel,—I see that him that ye ken
 o' said very right; there is some glimmering o' common sense about that
 creature Dougal; I maun see and think o' something will do him some
 gude."

 Thus saying, he sat down, and fetching one or two deep aspirations, by
 way of recovering his breath, called to the landlady—"I think, Luckie,
 now that I find that there's nae hole in my wame, whilk I had muckle
 reason to doubt frae the doings o' your house, I wad be the better o'
 something to pit intill't."

 The dame, who was all officiousness so soon as the storm had blown over,
 immediately undertook to broil something comfortable for our supper.
 Indeed, nothing surprised me more, in the course of the whole matter,
 than the extreme calmness with which she and her household seemed to
 regard the martial tumult that had taken place. The good woman was only
 heard to call to some of her assistants—"Steek the door! steek the door!
 kill or be killed, let naebody pass out till they hae paid the lawin."
 And as for the slumberers in those lairs by the wall, which served the
 family for beds, they only raised their shirtless bodies to look at the
 fray, ejaculated, "Oigh! oigh!" in the tone suitable to their respective
 sex and ages, and were, I believe, fast asleep again, ere our swords were
 well returned to their scabbards.

 Our landlady, however, now made a great bustle to get some victuals
 ready, and, to my surprise, very soon began to prepare for us in the
 frying-pan a savoury mess of venison collops, which she dressed in a
 manner that might well satisfy hungry men, if not epicures. In the
 meantime the brandy was placed on the table, to which the Highlanders,
 however partial to their native strong waters, showed no objection, but
 much the contrary; and the Lowland gentleman, after the first cup had
 passed round, became desirous to know our profession, and the object of
 our journey.

 "We are bits o' Glasgow bodies, if it please your honour," said the
 Bailie, with an affectation of great humility, "travelling to Stirling to
 get in some siller that is awing us."

 I was so silly as to feel a little disconcerted at the unassuming account
 which he chose to give of us; but I recollected my promise to be silent,
 and allow the Bailie to manage the matter his own way. And really, when I
 recollected, Will, that I had not only brought the honest man a long
 journey from home, which even in itself had been some inconvenience (if I
 were to judge from the obvious pain and reluctance with which he took his
 seat, or arose from it), but had also put him within a hair's-breadth of
 the loss of his life, I could hardly refuse him such a compliment. The
 spokesman of the other party, snuffing up his breath through his nose,
 repeated the words with a sort of sneer;—"You Glasgow tradesfolks hae
 naething to do but to gang frae the tae end o' the west o' Scotland to
 the ither, to plague honest folks that may chance to be awee ahint the
 hand, like me."

 "If our debtors were a' sic honest gentlemen as I believe you to be,
 Garschattachin," replied the Bailie, "conscience! we might save ourselves
 a labour, for they wad come to seek us."

 "Eh! what! how!" exclaimed the person whom he had addressed,—"as I shall
 live by bread (not forgetting beef and brandy), it's my auld friend Nicol
 Jarvie, the best man that ever counted doun merks on a band till a
 distressed gentleman. Were ye na coming up my way?—were ye na coming up
 the Endrick to Garschattachin?"

 "Troth no, Maister Galbraith," replied the Bailie, "I had other eggs on
 the spit—and I thought ye wad be saying I cam to look about the annual
 rent that's due on the bit heritable band that's between us."

 "Damn the annual rent!" said the laird, with an appearance of great
 heartiness—"Deil a word o' business will you or I speak, now that ye're
 so near my country. To see how a trot-cosey and a joseph can disguise a
 man—that I suldna ken my auld feal friend the deacon!"

 "The Bailie, if ye please," resumed my companion; "but I ken what gars ye
 mistak—the band was granted to my father that's happy, and he was
 deacon; but his name was Nicol as weel as mine. I dinna mind that there's
 been a payment of principal sum or annual rent on it in my day, and
 doubtless that has made the mistake."

 "Weel, the devil take the mistake and all that occasioned it!" replied
 Mr. Galbraith. "But I am glad ye are a bailie. Gentlemen, fill a
 brimmer—this is my excellent friend, Bailie Nicol Jarvie's health—I
 ken'd him and his father these twenty years. Are ye a' cleared kelty
 aff?—Fill anither. Here's to his being sune provost—I say
 provost—Lord Provost Nicol Jarvie!—and them that affirms there's a man
 walks the Hie-street o' Glasgow that's fitter for the office, they will
 do weel not to let me, Duncan Galbraith of Garschattachin, hear them say
 sae—that's all." And therewith Duncan Galbraith martially cocked his
 hat, and placed it on one side of his head with an air of defiance.

 The brandy was probably the best recommendation of there complimentary
 toasts to the two Highlanders, who drank them without appearing anxious
 to comprehend their purport. They commenced a conversation with Mr.
 Galbraith in Gaelic, which he talked with perfect fluency, being, as I
 afterwards learned, a near neighbour to the Highlands.

 "I ken'd that Scant-o'-grace weel eneugh frae the very outset," said the
 Bailie, in a whisper to me; "but when blude was warm, and swords were out
 at ony rate, wha kens what way he might hae thought o' paying his debts?
 it will be lang or he does it in common form. But he's an honest lad, and
 has a warm heart too; he disna come often to the Cross o' Glasgow, but
 mony a buck and blackcock he sends us doun frae the hills. And I can want
 my siller weel eneugh. My father the deacon had a great regard for the
 family of Garschattachin."

 Supper being now nearly ready, I looked round for Andrew Fairservice; but
 that trusty follower had not been seen by any one since the beginning of
 the rencontre. The hostess, however, said that she believed our servant
 had gone into the stable, and offered to light me to the place, saying
 that "no entreaties of the bairns or hers could make him give any answer;
 and that truly she caredna to gang into the stable herself at this hour.
 She was a lone woman, and it was weel ken'd how the Brownie of
 Ben-ye-gask guided the gudewife of Ardnagowan; and it was aye judged
 there was a Brownie in our stable, which was just what garr'd me gie ower
 keeping an hostler."

 As, however, she lighted me towards the miserable hovel into which they
 had crammed our unlucky steeds, to regale themselves on hay, every fibre
 of which was as thick as an ordinary goose-quill, she plainly showed me
 that she had another reason for drawing me aside from the company than
 that which her words implied. "Read that," she said, slipping a piece of
 paper into my hand, as we arrived at the door of the shed; "I bless God I
 am rid o't. Between sogers and Saxons, and caterans and cattle-lifters,
 and hership and bluidshed, an honest woman wad live quieter in hell than
 on the Hieland line."

 So saying, she put the pine-torch into my hand, and returned into the
 house,

 CHAPTER TWELFTH.

 Bagpipes, not lyres, the Highland hills adorn,

 MacLean's loud hollo, and MacGregor's horn.

 John Cooper's Reply to Allan Ramsay.

 I stopped in the entrance of the stable, if indeed a place be entitled to
 that name where horses were stowed away along with goats, poultry, pigs,
 and cows, under the same roof with the mansion-house; although, by a
 degree of refinement unknown to the rest of the hamlet, and which I
 afterwards heard was imputed to an overpride on the part of Jeanie
 MacAlpine, our landlady, the apartment was accommodated with an entrance
 different from that used by her biped customers. By the light of my
 torch, I deciphered the following billet, written on a wet, crumpled, and
 dirty piece of paper, and addressed—"For the honoured hands of Mr. F.
 O., a Saxon young gentleman—These." The contents were as follows:—

 "Sir,

 "There are night-hawks abroad, so that I cannot give you and my respected
 kinsman, B. N. J., the meeting at the Clachan of Aberfoil, whilk was my
 purpose. I pray you to avoid unnecessary communication with those you may
 find there, as it may give future trouble. The person who gives you this
 is faithful and may be trusted, and will guide you to a place where, God
 willing, I may safely give you the meeting, when I trust my kinsman and
 you will visit my poor house, where, in despite of my enemies, I can
 still promise sic cheer as ane Hielandman may gie his friends, and where
 we will drink a solemn health to a certain D. V., and look to certain
 affairs whilk I hope to be your aidance in; and I rest, as is wont among
 gentlemen,

 your servant to command,
 R. M. C."

 I was a good deal mortified at the purport of this letter, which seemed
 to adjourn to a more distant place and date the service which I had hoped
 to receive from this man Campbell. Still, however, it was some comfort to
 know that he continued to be in my interest, since without him I could
 have no hope of recovering my father's papers. I resolved, therefore, to
 obey his instructions; and, observing all caution before the guests, to
 take the first good opportunity I could find to procure from the landlady
 directions how I was to obtain a meeting with this mysterious person.

 My next business was to seek out Andrew Fairservice, whom I called
 several times by name, without receiving any answer, surveying the stable
 all round, at the same time, not without risk of setting the premises on
 fire, had not the quantity of wet litter and mud so greatly
 counterbalanced two or three bunches of straw and hay. At length my
 repeated cries of "Andrew Fairservice! Andrew! fool!—ass! where are
 you?" produced a doleful "Here," in a groaning tone, which might have
 been that of the Brownie itself. Guided by this sound, I advanced to the
 corner of a shed, where, ensconced in the angle of the wall, behind a
 barrel full of the feathers of all the fowls which had died in the cause
 of the public for a month past, I found the manful Andrew; and partly by
 force, partly by command and exhortation, compelled him forth into the
 open air. The first words he spoke were, "I am an honest lad, sir."

 "Who the devil questions your honesty?" said I, "or what have we to do
 with it at present? I desire you to come and attend us at supper."

 "Yes," reiterated Andrew, without apparently understanding what I said to
 him, "I am an honest lad, whatever the Bailie may say to the contrary. I
 grant the warld and the warld's gear sits ower near my heart whiles, as
 it does to mony a ane—But I am an honest lad; and, though I spak o'
 leaving ye in the muir, yet God knows it was far frae my purpose, but
 just like idle things folk says when they're driving a bargain, to get it
 as far to their ain side as they can—And I like your honour weel for sae
 young a lad, and I wadna part wi' ye lightly."

 "What the deuce are you driving at now?" I replied. "Has not everything
 been settled again and again to your satisfaction? And are you to talk of
 leaving me every hour, without either rhyme or reason?"

 "Ay,—but I was only making fashion before," replied Andrew; "but it's
 come on me in sair earnest now—Lose or win, I daur gae nae farther wi'
 your honour; and if ye'll tak my foolish advice, ye'll bide by a broken
 tryste, rather than gang forward yoursell. I hae a sincere regard for ye,
 and I'm sure ye'll be a credit to your friends if ye live to saw out your
 wild aits, and get some mair sense and steadiness—But I can follow ye
 nae farther, even if ye suld founder and perish from the way for lack of
 guidance and counsel. To gang into Rob Roy's country is a mere tempting
 o' Providence."

 "Rob Roy?" said I, in some surprise; "I know no such person. What new
 trick is this, Andrew?"

 "It's hard," said Andrew—"very hard, that a man canna be believed when
 he speaks Heaven's truth, just because he's whiles owercome, and tells
 lees a little when there is necessary occasion. Ye needna ask whae Rob
 Roy is, the reiving lifter that he is—God forgie me! I hope naebody
 hears us—when ye hae a letter frae him in your pouch. I heard ane o' his
 gillies bid that auld rudas jaud of a gudewife gie ye that. They thought
 I didna understand their gibberish; but, though I canna speak it muckle,
 I can gie a gude guess at what I hear them say—I never thought to hae
 tauld ye that, but in a fright a' things come out that suld be keepit in.
 O, Maister Frank! a' your uncle's follies, and a' your cousin's pliskies,
 were naething to this! Drink clean cap out, like Sir Hildebrand; begin
 the blessed morning with brandy sops, like Squire Percy; swagger, like
 Squire Thorncliff; rin wud amang the lasses, like Squire John; gamble,
 like Richard; win souls to the Pope and the deevil, like Rashleigh; rive,
 rant, break the Sabbath, and do the Pope's bidding, like them a' put
 thegither—But, merciful Providence! take care o' your young bluid, and
 gang nae near Rob Roy!"

 Andrew's alarm was too sincere to permit me to suppose he counterfeited.
 I contented myself, however, with telling him, that I meant to remain in
 the alehouse that night, and desired to have the horses well looked
 after. As to the rest, I charged him to observe the strictest silence
 upon the subject of his alarm, and he might rely upon it I would not
 incur any serious danger without due precaution. He followed me with a
 dejected air into the house, observing between his teeth, "Man suld be
 served afore beast—I haena had a morsel in my mouth, but the rough legs
 o' that auld muircock, this haill blessed day."

 The harmony of the company seemed to have suffered some interruption
 since my departure, for I found Mr. Galbraith and my friend the Bailie
 high in dispute.

 "I'll hear nae sic language," said Mr. Jarvie, as I entered, "respecting
 the Duke o' Argyle and the name o' Campbell. He's a worthy
 public-spirited nobleman, and a credit to the country, and a friend and
 benefactor to the trade o' Glasgow."

 "I'll sae naething against MacCallum More and the Slioch-nan-Diarmid,"
 said the lesser Highlander, laughing. "I live on the wrang side of
 Glencroe to quarrel with Inverara."

 "Our loch ne'er saw the Cawmil lymphads,"* said the bigger Highlander.

 * Lymphads. The galley which the family of Argyle and others of the *
 Clan Campbell carry in their arms.

 "She'll speak her mind and fear naebody—She doesna value a Cawmil mair
 as a Cowan, and ye may tell MacCallum More that Allan Iverach said sae—
 It's a far cry to Lochow."*

 * Lochow and the adjacent districts formed the original seat of the *
 Campbells. The expression of a "far cry to Lochow" was proverbial.

 Mr. Galbraith, on whom the repeated pledges which he had quaffed had
 produced some influence, slapped his hand on the table with great force,
 and said, in a stern voice, "There's a bloody debt due by that family,
 and they will pay it one day—The banes of a loyal and a gallant Grahame
 hae lang rattled in their coffin for vengeance on thae Dukes of Guile and
 Lords for Lorn. There ne'er was treason in Scotland but a Cawmil was at
 the bottom o't; and now that the wrang side's uppermost, wha but the
 Cawmils for keeping down the right? But this warld winna last lang, and
 it will be time to sharp the maiden* for shearing o' craigs and
 thrapples. I hope to see the auld rusty lass linking at a bluidy harst
 again."

 * A rude kind of guillotine formerly used in Scotland.

 "For shame, Garschattachin!" exclaimed the Bailie; "fy for shame, sir!
 Wad ye say sic things before a magistrate, and bring yoursell into
 trouble?—How d'ye think to mainteen your family and satisfy your
 creditors (mysell and others), if ye gang on in that wild way, which
 cannot but bring you under the law, to the prejudice of a' that's
 connected wi' ye?"

 "D—n my creditors!" retorted the gallant Galbraith, "and you if ye be
 ane o' them! I say there will be a new warld sune—And we shall hae nae
 Cawmils cocking their bonnet sae hie, and hounding their dogs where they
 daurna come themsells, nor protecting thieves, nor murderers, and
 oppressors, to harry and spoil better men and mair loyal clans than
 themsells."

 The Bailie had a great mind to have continued the dispute, when the
 savoury vapour of the broiled venison, which our landlady now placed
 before us, proved so powerful a mediator, that he betook himself to his
 trencher with great eagerness, leaving the strangers to carry on the
 dispute among themselves.

 "And tat's true," said the taller Highlander—whose name I found was
 Stewart—"for we suldna be plagued and worried here wi' meetings to pit
 down Rob Roy, if the Cawmils didna gie him refutch. I was ane o' thirty
 o' my ain name—part Glenfinlas, and part men that came down frae Appine.
 We shased the MacGregors as ye wad shase rae-deer, till we came into
 Glenfalloch's country, and the Cawmils raise, and wadna let us pursue nae
 farder, and sae we lost our labour; but her wad gie twa and a plack to be
 as near Rob as she was tat day."

 It seemed to happen very unfortunately, that in every topic of discourse
 which these warlike gentlemen introduced, my friend the Bailie found some
 matter of offence. "Ye'll forgie me speaking my mind, sir; but ye wad
 maybe hae gien the best bowl in your bonnet to hae been as far awae frae
 Rob as ye are e'en now—Od! my het pleugh-culter wad hae been naething to
 his claymore."

 "She had better speak nae mair about her culter, or, by G—! her will gar
 her eat her words, and twa handfuls o' cauld steel to drive them ower
 wi'!" And, with a most inauspicious and menacing look, the mountaineer
 laid his hand on his dagger.

 "We'll hae nae quarrelling, Allan," said his shorter companion; "and if
 the Glasgow gentleman has ony regard for Rob Roy, he'll maybe see him in
 cauld irons the night, and playing tricks on a tow the morn; for this
 country has been owre lang plagued wi' him, and his race is near-hand
 run—And it's time, Allan, we were ganging to our lads."

 "Hout awa, Inverashalloch," said Galbraith;—"Mind the auld saw, man—
 It's a bauld moon, quoth Bennygask—another pint, quoth Lesley;—we'll no
 start for another chappin."

 "I hae had chappins eneugh," said Inverashalloch; "I'll drink my quart of
 usquebaugh or brandy wi' ony honest fellow, but the deil a drap mair when
 I hae wark to do in the morning. And, in my puir thinking,
 Garschattachin, ye had better be thinking to bring up your horsemen to
 the Clachan before day, that we may ay start fair."

 "What the deevil are ye in sic a hurry for?" said Garschattachin; "meat
 and mass never hindered wark. An it had been my directing, deil a bit o'
 me wad hae fashed ye to come down the glens to help us. The garrison and
 our ain horse could hae taen Rob Roy easily enough. There's the hand," he
 said, holding up his own, "should lay him on the green, and never ask a
 Hielandman o' ye a' for his help."

 "Ye might hae loot us bide still where we were, then," said
 Inverashalloch. "I didna come sixty miles without being sent for. But an
 ye'll hae my opinion, I redd ye keep your mouth better steekit, if ye
 hope to speed. Shored folk live lang, and sae may him ye ken o'. The way
 to catch a bird is no to fling your bannet at her. And also thae
 gentlemen hae heard some things they suldna hae heard, an the brandy
 hadna been ower bauld for your brain, Major Galbraith. Ye needna cock
 your hat and bully wi' me, man, for I will not bear it."

 "I hae said it," said Galbraith, with a solemn air of drunken gravity,
 "that I will quarrel no more this night either with broadcloth or tartan.
 When I am off duty I'll quarrel with you or ony man in the Hielands or
 Lowlands, but not on duty—no—no. I wish we heard o' these red-coats. If
 it had been to do onything against King James, we wad hae seen them lang
 syne—but when it's to keep the peace o' the country they can lie as
 lound as their neighbours."

 As he spoke we heard the measured footsteps of a body of infantry on the
 march; and an officer, followed by two or three files of soldiers,
 entered the apartment. He spoke in an English accent, which was very
 pleasant to my ears, now so long accustomed to the varying brogue of the
 Highland and Lowland Scotch.—"You are, I suppose, Major Galbraith, of
 the squadron of Lennox Militia, and these are the two Highland gentlemen
 with whom I was appointed to meet in this place?"

 They assented, and invited the officer to take some refreshments, which
 he declined.—"I have been too late, gentlemen, and am desirous to make
 up time. I have orders to search for and arrest two persons guilty of
 treasonable practices."

 "We'll wash our hands o' that," said Inverashalloch. "I came here wi' my
 men to fight against the red MacGregor that killed my cousin, seven times
 removed, Duncan MacLaren, in Invernenty;* but I will hae nothing to do
 touching honest gentlemen that may be gaun through the country on their
 ain business."

 * This, as appears from the introductory matter to this Tale, is an
 anachronism. The slaughter of MacLaren, a retainer of the chief of
 Appine, by the MacGregors, did not take place till after Rob Roy's death,
 since it happened in 1736.

 "Nor I neither," said Iverach.

 Major Galbraith took up the matter more solemnly, and, premising his
 oration with a hiccup, spoke to the following purpose:—

 "I shall say nothing against King George, Captain, because, as it
 happens, my commission may rin in his name—But one commission being
 good, sir, does not make another bad; and some think that James may be
 just as good a name as George. There's the king that is—and there's the
 king that suld of right be—I say, an honest man may and suld be loyal to
 them both, Captain. But I am of the Lord Lieutenant's opinion for the
 time, as it becomes a militia officer and a depute-lieutenant—and about
 treason and all that, it's lost time to speak of it—least said is sunest
 mended."

 "I am sorry to see how you have been employing your time, sir," replied
 the English officer—as indeed the honest gentleman's reasoning had a
 strong relish of the liquor he had been drinking—"and I could wish, sir,
 it had been otherwise on an occasion of this consequence. I would
 recommend to you to try to sleep for an hour.—Do these gentlemen belong
 to your party?"—looking at the Bailie and me, who, engaged in eating our
 supper, had paid little attention to the officer on his entrance.

 "Travellers, sir," said Galbraith—"lawful travellers by sea and land, as
 the prayer-book hath it."

 "My instructions." said the Captain, taking a light to survey us closer,
 "are to place under arrest an elderly and a young person—and I think
 these gentlemen answer nearly the description."

 "Take care what you say, sir," said Mr. Jarvie; "it shall not be your red
 coat nor your laced hat shall protect you, if you put any affront on me.
 I'se convene ye baith in an action of scandal and false imprisonment—I
 am a free burgess and a magistrate o' Glasgow; Nicol Jarvie is my name,
 sae was my father's afore me—I am a bailie, be praised for the honour,
 and my father was a deacon."

 "He was a prick-eared cur," said Major Galbraith, "and fought agane the
 King at Bothwell Brigg."

 "He paid what he ought and what he bought, Mr. Galbraith," said the
 Bailie, "and was an honester man than ever stude on your shanks."

 "I have no time to attend to all this," said the officer; "I must
 positively detain you, gentlemen, unless you can produce some respectable
 security that you are loyal subjects."

 "I desire to be carried before some civil magistrate," said the
 Bailie—"the sherra or the judge of the bounds;—I am not obliged to
 answer every red-coat that speers questions at me."

 "Well, sir, I shall know how to manage you if you are silent—And you,
 sir" (to me), "what may your name be?"

 "Francis Osbaldistone, sir."

 "What, a son of Sir Hildebrand Osbaldistone of Northumberland?"

 "No, sir," interrupted the Bailie; "a son of the great William
 Osbaldistone of the House of Osbaldistone and Tresham, Crane-Alley,
 London."

 "I am afraid, sir," said the officer, "your name only increases the
 suspicions against you, and lays me under the necessity of requesting
 that you will give up what papers you have in charge."

 I observed the Highlanders look anxiously at each other when this
 proposal was made.

 "I had none," I replied, "to surrender."

 The officer commanded me to be disarmed and searched. To have resisted
 would have been madness. I accordingly gave up my arms, and submitted to
 a search, which was conducted as civilly as an operation of the kind well
 could. They found nothing except the note which I had received that night
 through the hand of the landlady.

 "This is different from what I expected," said the officer; "but it
 affords us good grounds for detaining you. Here I find you in written
 communication with the outlawed robber, Robert MacGregor Campbell, who
 has been so long the plague of this district—How do you account for
 that?"

 "Spies of Rob!" said Inverashalloch. "We wad serve them right to strap
 them up till the neist tree."

 "We are gaun to see after some gear o' our ain, gentlemen," said the
 Bailie, "that's fa'en into his hands by accident—there's nae law agane a
 man looking after his ain, I hope?"

 "How did you come by this letter?" said the officer, addressing himself
 to me.

 I could not think of betraying the poor woman who had given it to me, and
 remained silent.

 "Do you know anything of it, fellow?" said the officer, looking at
 Andrew, whose jaws were chattering like a pair of castanets at the
 threats thrown out by the Highlander.

 "O ay, I ken a' about it—it was a Hieland loon gied the letter to that
 lang-tongued jaud the gudewife there; I'll be sworn my maister ken'd
 naething about it. But he's wilfu' to gang up the hills and speak wi'
 Rob; and oh, sir, it wad be a charity just to send a wheen o' your
 red-coats to see him safe back to Glasgow again whether he will or
 no—And ye can keep Mr. Jarvie as lang as ye like—He's responsible
 enough for ony fine ye may lay on him—and so's my master for that
 matter; for me, I'm just a puir gardener lad, and no worth your
 steering."

 "I believe," said the officer, "the best thing I can do is to send these
 persons to the garrison under an escort. They seem to be in immediate
 correspondence with the enemy, and I shall be in no respect answerable
 for suffering them to be at liberty. Gentlemen, you will consider
 yourselves as my prisoners. So soon as dawn approaches, I will send you
 to a place of security. If you be the persons you describe yourselves, it
 will soon appear, and you will sustain no great inconvenience from being
 detained a day or two. I can hear no remonstrances," he continued,
 turning away from the Bailie, whose mouth was open to address him; "the
 service I am on gives me no time for idle discussions."

 "Aweel, aweel, sir," said the Bailie, "you're welcome to a tune on your
 ain fiddle; but see if I dinna gar ye dance till't afore a's dune."

 An anxious consultation now took place between the officer and the
 Highlanders, but carried on in so low a tone, that it was impossible to
 catch the sense. So soon as it was concluded they all left the house. At
 their departure, the Bailie thus expressed himself:—"Thae Hielandmen are
 o' the westland clans, and just as light-handed as their neighbours, an
 a' tales be true, and yet ye see they hae brought them frae the head o'
 Argyleshire to make war wi' puir Rob for some auld ill-will that they hae
 at him and his sirname. And there's the Grahames, and the Buchanans, and
 the Lennox gentry, a' mounted and in order—It's weel ken'd their
 quarrel; and I dinna blame them—naebody likes to lose his kye. And then
 there's sodgers, puir things, hoyed out frae the garrison at a' body's
 bidding—Puir Rob will hae his hands fu' by the time the sun comes ower
 the hill. Weel—it's wrang for a magistrate to be wishing onything agane
 the course o' justice, but deil o' me an I wad break my heart to hear
 that Rob had gien them a' their paiks!"

 CHAPTER THIRTEEN.

 —General,

 Hear me, and mark me well, and look upon me

 Directly in my face—my woman's face—

 See if one fear, one shadow of a terror,

 One paleness dare appear, but from my anger,

 To lay hold on your mercies.

 Bonduca.

 We were permitted to slumber out the remainder of the night in the best
 manner that the miserable accommodations of the alehouse permitted. The
 Bailie, fatigued with his journey and the subsequent scenes—less
 interested also in the event of our arrest, which to him could only be a
 matter of temporary inconvenience—perhaps less nice than habit had
 rendered me about the cleanliness or decency of his couch,—tumbled
 himself into one of the cribs which I have already described, and soon
 was heard to snore soundly. A broken sleep, snatched by intervals, while
 I rested my head upon the table, was my only refreshment. In the course
 of the night I had occasion to observe that there seemed to be some doubt
 and hesitation in the motions of the soldiery. Men were sent out, as if
 to obtain intelligence, and returned apparently without bringing any
 satisfactory information to their commanding officer. He was obviously
 eager and anxious, and again despatched small parties of two or three
 men, some of whom, as I could understand from what the others whispered
 to each other, did not return again to the Clachan.

 The morning had broken, when a corporal and two men rushed into the hut,
 dragging after them, in a sort of triumph, a Highlander, whom I
 immediately recognised as my acquaintance the ex-turnkey. The Bailie, who
 started up at the noise with which they entered, immediately made the
 same discovery, and exclaimed—"Mercy on us! they hae grippit the puir
 creature Dougal.—Captain, I will put in bail—sufficient bail, for that
 Dougal creature."

 To this offer, dictated undoubtedly by a grateful recollection of the
 late interference of the Highlander in his behalf, the Captain only
 answered by requesting Mr. Jarvie to "mind his own affairs, and remember
 that he was himself for the present a prisoner."

 "I take you to witness, Mr. Osbaldistone," said the Bailie, who was
 probably better acquainted with the process in civil than in military
 cases, "that he has refused sufficient bail. It's my opinion that the
 creature Dougal will have a good action of wrongous imprisonment and
 damages agane him, under the Act seventeen hundred and one, and I'll see
 the creature righted."

 The officer, whose name I understood was Thornton, paying no attention to
 the Bailie's threats or expostulations, instituted a very close inquiry
 into Dougal's life and conversation, and compelled him to admit, though
 with apparent reluctance, the successive facts,—that he knew Rob Roy
 MacGregor—that he had seen him within these twelve months—within these
 six months—within this month—within this week; in fine, that he had
 parted from him only an hour ago. All this detail came like drops of
 blood from the prisoner, and was, to all appearance, only extorted by the
 threat of a halter and the next tree, which Captain Thornton assured him
 should be his doom, if he did not give direct and special information.

 "And now, my friend," said the officer, "you will please inform me how
 many men your master has with him at present."

 Dougal looked in every direction except at the querist, and began to
 answer, "She canna just be sure about that."

 "Look at me, you Highland dog," said the officer, "and remember your life
 depends on your answer. How many rogues had that outlawed scoundrel with
 him when you left him?"

 "Ou, no aboon sax rogues when I was gane."

 "And where are the rest of his banditti?"

 "Gane wi' the Lieutenant agane ta westland carles."

 "Against the westland clans?" said the Captain. "Umph—that is likely
 enough; and what rogue's errand were you despatched upon?"

 "Just to see what your honour and ta gentlemen red-coats were doing doun
 here at ta Clachan."

 "The creature will prove fause-hearted, after a'," said the Bailie, who
 by this time had planted himself close behind me; "it's lucky I didna pit
 mysell to expenses anent him."

 "And now, my friend," said the Captain, "let us understand each other.
 You have confessed yourself a spy, and should string up to the next
 tree—But come, if you will do me one good turn, I will do you another.
 You, Donald—you shall just, in the way of kindness, carry me and a small
 party to the place where you left your master, as I wish to speak a few
 words with him on serious affairs; and I'll let you go about your
 business, and give you five guineas to boot."

 "Oigh! oigh!" exclaimed Dougal, in the extremity of distress and
 perplexity; "she canna do tat—she canna do tat; she'll rather be
 hanged."

 "Hanged, then, you shall be, my friend" said the officer; "and your blood
 be upon your own head. Corporal Cramp, do you play Provost-Marshal—away
 with him!"

 The corporal had confronted poor Dougal for some time, ostentatiously
 twisting a piece of cord which he had found in the house into the form of
 a halter. He now threw it about the culprit's neck, and, with the
 assistance of two soldiers, had dragged Dougal as far as the door, when,
 overcome with the terror of immediate death, he exclaimed, "Shentlemans,
 stops—stops! She'll do his honour's bidding—stops!"

 "Awa' wi' the creature!" said the Bailie, "he deserves hanging mair now
 than ever; awa' wi' him, corporal. Why dinna ye tak him awa'?"

 "It's my belief and opinion, honest gentleman," said the corporal, "that
 if you were going to be hanged yourself, you would be in no such d—d
 hurry."

 This by-dialogue prevented my hearing what passed between the prisoner
 and Captain Thornton; but I heard the former snivel out, in a very
 subdued tone, "And ye'll ask her to gang nae farther than just to show ye
 where the MacGregor is?—Ohon! ohon!"

 "Silence your howling, you rascal—No; I give you my word I will ask you
 to go no farther.—Corporal, make the men fall in, in front of the
 houses. Get out these gentlemen's horses; we must carry them with us. I
 cannot spare any men to guard them here. Come, my lads, get under arms."

 The soldiers bustled about, and were ready to move. We were led out,
 along with Dougal, in the capacity of prisoners. As we left the hut, I
 heard our companion in captivity remind the Captain of "ta foive
 kuineas."

 "Here they are for you," said the officer, putting gold into his hand;
 "but observe, that if you attempt to mislead me, I will blow your brains
 out with my own hand."

 "The creature," said the Bailie, "is waur than I judged him—it is a
 warldly and a perfidious creature. O the filthy lucre of gain that men
 gies themsells up to! My father the deacon used to say, the penny siller
 slew mair souls than the naked sword slew bodies."

 The landlady now approached, and demanded payment of her reckoning,
 including all that had been quaffed by Major Galbraith and his Highland
 friends. The English officer remonstrated, but Mrs. MacAlpine declared,
 if "she hadna trusted to his honour's name being used in their company,
 she wad never hae drawn them a stoup o' liquor; for Mr. Galbraith, she
 might see him again, or she might no, but weel did she wot she had sma'
 chance of seeing her siller—and she was a puir widow, had naething but
 her custom to rely on."

 Captain Thornton put a stop to her remonstrances by paying the charge,
 which was only a few English shillings, though the amount sounded very
 formidable in Scottish denominations. The generous officer would have
 included Mr. Jarvie and me in this general acquittance; but the Bailie,
 disregarding an intimation from the landlady to "make as muckle of the
 Inglishers as we could, for they were sure to gie us plague eneugh," went
 into a formal accounting respecting our share of the reckoning, and paid
 it accordingly. The Captain took the opportunity to make us some slight
 apology for detaining us. "If we were loyal and peaceable subjects," he
 said, "we would not regret being stopt for a day, when it was essential
 to the king's service; if otherwise, he was acting according to his
 duty."

 We were compelled to accept an apology which it would have served no
 purpose to refuse, and we sallied out to attend him on his march.

 I shall never forget the delightful sensation with which I exchanged the
 dark, smoky, smothering atmosphere of the Highland hut, in which we had
 passed the night so uncomfortably, for the refreshing fragrance of the
 morning air, and the glorious beams of the rising sun, which, from a
 tabernacle of purple and golden clouds, were darted full on such a scene
 of natural romance and beauty as had never before greeted my eyes. To the
 left lay the valley, down which the Forth wandered on its easterly
 course, surrounding the beautiful detached hill, with all its garland of
 woods. On the right, amid a profusion of thickets, knolls, and crags, lay
 the bed of a broad mountain lake, lightly curled into tiny waves by the
 breath of the morning breeze, each glittering in its course under the
 influence of the sunbeams. High hills, rocks, and banks, waving with
 natural forests of birch and oak, formed the borders of this enchanting
 sheet of water; and, as their leaves rustled to the wind and twinkled in
 the sun, gave to the depth of solitude a sort of life and vivacity. Man
 alone seemed to be placed in a state of inferiority, in a scene where all
 the ordinary features of nature were raised and exalted. The miserable
 little bourocks, as the Bailie termed them, of which about a dozen
 formed the village called the Clachan of Aberfoil, were composed of loose
 stones, cemented by clay instead of mortar, and thatched by turfs, laid
 rudely upon rafters formed of native and unhewn birches and oaks from the
 woods around. The roofs approached the ground so nearly, that Andrew
 Fairservice observed we might have ridden over the village the night
 before, and never found out we were near it, unless our horses' feet had
 "gane through the riggin'."

 From all we could see, Mrs. MacAlpine's house, miserable as were the
 quarters it afforded, was still by far the best in the hamlet; and I dare
 say (if my description gives you any curiosity to see it) you will hardly
 find it much improved at the present day, for the Scotch are not a people
 who speedily admit innovation, even when it comes in the shape of
 improvement.*

 * Note I. Clachan of Aberfoil.

 The inhabitants of these miserable dwellings were disturbed by the noise
 of our departure; and as our party of about twenty soldiers drew up in
 rank before marching off, we were reconnoitred by many a beldam from the
 half-opened door of her cottage. As these sibyls thrust forth their grey
 heads, imperfectly covered with close caps of flannel, and showed their
 shrivelled brows, and long skinny arms, with various gestures, shrugs,
 and muttered expressions in Gaelic addressed to each other, my
 imagination recurred to the witches of Macbeth, and I imagined I read in
 the features of these crones the malevolence of the weird sisters. The
 little children also, who began to crawl forth, some quite naked, and
 others very imperfectly covered with tatters of tartan stuff, clapped
 their tiny hands, and grinned at the English soldiers, with an expression
 of national hate and malignity which seemed beyond their years. I
 remarked particularly that there were no men, nor so much as a boy of ten
 or twelve years old, to be seen among the inhabitants of a village which
 seemed populous in proportion to its extent; and the idea certainly
 occurred to me, that we were likely to receive from them, in the course
 of our journey, more effectual tokens of ill-will than those which
 lowered on the visages, and dictated the murmurs, of the women and
 children. It was not until we commenced our march that the malignity of
 the elder persons of the community broke forth into expressions. The last
 file of men had left the village, to pursue a small broken track, formed
 by the sledges in which the natives transported their peats and turfs,
 and which led through the woods that fringed the lower end of the lake,
 when a shrilly sound of female exclamation broke forth, mixed with the
 screams of children, the whooping of boys, and the clapping of hands,
 with which the Highland dames enforce their notes, whether of rage or
 lamentation. I asked Andrew, who looked as pale as death, what all this
 meant.

 "I doubt we'll ken that ower sune," said he. "Means? It means that the
 Highland wives are cursing and banning the red-coats, and wishing
 ill-luck to them, and ilka ane that ever spoke the Saxon tongue. I have
 heard wives flyte in England and Scotland—it's nae marvel to hear them
 flyte ony gate; but sic ill-scrapit tongues as thae Highland
 carlines'—and sic grewsome wishes, that men should be slaughtered like
 sheep—and that they may lapper their hands to the elbows in their
 heart's blude—and that they suld dee the death of Walter Cuming of
 Guiyock,* wha hadna as muckle o' him left thegither as would supper a
 messan-dog—sic awsome language as that I ne'er heard out o' a human
 thrapple;—and, unless the deil wad rise amang them to gie them a
 lesson, I thinkna that their talent at cursing could be amended.

 * A great feudal oppressor, who, riding on some cruel purpose through the
 forest of Guiyock, was thrown from his horse, and his foot being caught
 in the stirrup, was dragged along by the frightened animal till he was
 torn to pieces. The expression, "Walter of Guiyock's curse," is
 proverbial.

 The warst o't is, they bid us aye gang up the loch, and see what we'll
 land in."

 Adding Andrew's information to what I had myself observed, I could scarce
 doubt that some attack was meditated upon our party. The road, as we
 advanced, seemed to afford every facility for such an unpleasant
 interruption. At first it winded apart from the lake through marshy
 meadow ground, overgrown with copsewood, now traversing dark and close
 thickets which would have admitted an ambuscade to be sheltered within a
 few yards of our line of march, and frequently crossing rough mountain
 torrents, some of which took the soldiers up to the knees, and ran with
 such violence, that their force could only be stemmed by the strength of
 two or three men holding fast by each other's arms. It certainly appeared
 to me, though altogether unacquainted with military affairs, that a sort
 of half-savage warriors, as I had heard the Highlanders asserted to be,
 might, in such passes as these, attack a party of regular forces with
 great advantage. The Bailie's good sense and shrewd observation had led
 him to the same conclusion, as I understood from his requesting to speak
 with the captain, whom he addressed nearly in the following terms:—
 "Captain, it's no to fleech ony favour out o' ye, for I scorn it—and
 it's under protest that I reserve my action and pleas of oppression and
 wrongous imprisonment;—but, being a friend to King George and his army,
 I take the liberty to speer—Dinna ye think ye might tak a better time to
 gang up this glen? If ye are seeking Rob Roy, he's ken'd to be better
 than half a hunder men strong when he's at the fewest; an if he brings in
 the Glengyle folk, and the Glenfinlas and Balquhidder lads, he may come
 to gie you your kail through the reek; and it's my sincere advice, as a
 king's friend, ye had better tak back again to the Clachan, for thae
 women at Aberfoil are like the scarts and seamaws at the Cumries—there's
 aye foul weather follows their skirting."

 "Make yourself easy, sir," replied Captain Thornton; "I am in the
 execution of my orders. And as you say you are a friend to King George,
 you will be glad to learn that it is impossible that this gang of
 ruffians, whose license has disturbed the country so long, can escape the
 measures now taken to suppress them. The horse squadron of militia,
 commanded by Major Galbraith, is already joined by two or more troops of
 cavalry, which will occupy all the lower passes of this wild country;
 three hundred Highlanders, under the two gentlemen you saw at the inn,
 are in possession of the upper part, and various strong parties from the
 garrison are securing the hills and glens in different directions. Our
 last accounts of Rob Roy correspond with what this fellow has confessed,
 that, finding himself surrounded on all sides, he had dismissed the
 greater part of his followers, with the purpose either of lying
 concealed, or of making his escape through his superior knowledge of the
 passes."

 "I dinna ken," said the Bailie; "there's mair brandy than brains in
 Garschattachin's head this morning—And I wadna, an I were you, Captain,
 rest my main dependence on the Hielandmen—hawks winna pike out hawks'
 een. They may quarrel among themsells, and gie ilk ither ill names, and
 maybe a slash wi' a claymore; but they are sure to join in the lang run,
 against a' civilised folk, that wear breeks on their hinder ends, and hae
 purses in their pouches."

 Apparently these admonitions were not altogether thrown away on Captain
 Thornton. He reformed his line of march, commanded his soldiers to
 unsling their firelocks and fix their bayonets, and formed an advanced
 and rear-guard, each consisting of a non-commissioned officer and two
 soldiers, who received strict orders to keep an alert look-out. Dougal
 underwent another and very close examination, in which he steadfastly
 asserted the truth of what he had before affirmed; and being rebuked on
 account of the suspicious and dangerous appearance of the route by which
 he was guiding them, he answered with a sort of testiness that seemed
 very natural, "Her nainsell didna mak ta road; an shentlemans likit grand
 roads, she suld hae pided at Glasco."

 All this passed off well enough, and we resumed our progress.

 Our route, though leading towards the lake, had hitherto been so much
 shaded by wood, that we only from time to time obtained a glimpse of that
 beautiful sheet of water. But the road now suddenly emerged from the
 forest ground, and, winding close by the margin of the loch, afforded us
 a full view of its spacious mirror, which now, the breeze having totally
 subsided, reflected in still magnificence the high dark heathy mountains,
 huge grey rocks, and shaggy banks, by which it is encircled. The hills
 now sunk on its margin so closely, and were so broken and precipitous, as
 to afford no passage except just upon the narrow line of the track which
 we occupied, and which was overhung with rocks, from which we might have
 been destroyed merely by rolling down stones, without much possibility of
 offering resistance. Add to this, that, as the road winded round every
 promontory and bay which indented the lake, there was rarely a
 possibility of seeing a hundred yards before us. Our commander appeared
 to take some alarm at the nature of the pass in which he was engaged,
 which displayed itself in repeated orders to his soldiers to be on the
 alert, and in many threats of instant death to Dougal, if he should be
 found to have led them into danger. Dougal received these threats with an
 air of stupid impenetrability, which might arise either from conscious
 innocence, or from dogged resolution.

 "If shentlemans were seeking ta Red Gregarach," he said, "to be sure they
 couldna expect to find her without some wee danger."

 Just as the Highlander uttered these words, a halt was made by the
 corporal commanding the advance, who sent back one of the file who formed
 it, to tell the Captain that the path in front was occupied by
 Highlanders, stationed on a commanding point of particular difficulty.
 Almost at the same instant a soldier from the rear came to say, that they
 heard the sound of a bagpipe in the woods through which we had just
 passed. Captain Thornton, a man of conduct as well as courage, instantly
 resolved to force the pass in front, without waiting till he was assailed
 from the rear; and, assuring his soldiers that the bagpipes which they
 heard were those of the friendly Highlanders who were advancing to their
 assistance, he stated to them the importance of advancing and securing
 Rob Roy, if possible, before these auxiliaries should come up to divide
 with them the honour, as well as the reward which was placed on the head
 of this celebrated freebooter. He therefore ordered the rearguard to join
 the centre, and both to close up to the advance, doubling his files so as
 to occupy with his column the whole practicable part of the road, and to
 present such a front as its breadth admitted. Dougal, to whom he said in
 a whisper, "You dog, if you have deceived me, you shall die for it!" was
 placed in the centre, between two grenadiers, with positive orders to
 shoot him if he attempted an escape. The same situation was assigned to
 us, as being the safest, and Captain Thornton, taking his half-pike from
 the soldier who carried it, placed himself at the head of his little
 detachment, and gave the word to march forward.

 The party advanced with the firmness of English soldiers. Not so Andrew
 Fairservice, who was frightened out of his wits; and not so, if truth
 must be told, either the Bailie or I myself, who, without feeling the
 same degree of trepidation, could not with stoical indifference see our
 lives exposed to hazard in a quarrel with which we had no concern. But
 there was neither time for remonstrance nor remedy.

 We approached within about twenty yards of the spot where the advanced
 guard had seen some appearance of an enemy. It was one of those
 promontories which run into the lake, and round the base of which the
 road had hitherto winded in the manner I have described. In the present
 case, however, the path, instead of keeping the water's edge, sealed the
 promontory by one or two rapid zigzags, carried in a broken track along
 the precipitous face of a slaty grey rock, which would otherwise have
 been absolutely inaccessible. On the top of this rock, only to be
 approached by a road so broken, so narrow, and so precarious, the
 corporal declared he had seen the bonnets and long-barrelled guns of
 several mountaineers, apparently couched among the long heath and
 brushwood which crested the eminence. Captain Thornton ordered him to
 move forward with three files, to dislodge the supposed ambuscade, while,
 at a more slow but steady pace, he advanced to his support with the rest
 of his party.

 The attack which he meditated was prevented by the unexpected apparition
 of a female upon the summit of the rock.

 "Stand!" she said, with a commanding tone, "and tell me what ye seek in
 MacGregor's country?"

 I have seldom seen a finer or more commanding form than this woman. She
 might be between the term of forty and fifty years, and had a countenance
 which must once have been of a masculine cast of beauty; though now,
 imprinted with deep lines by exposure to rough weather, and perhaps by
 the wasting influence of grief and passion, its features were only
 strong, harsh, and expressive. She wore her plaid, not drawn around her
 head and shoulders, as is the fashion of the women in Scotland, but
 disposed around her body as the Highland soldiers wear theirs. She had a
 man's bonnet, with a feather in it, an unsheathed sword in her hand, and
 a pair of pistols at her girdle.

 "It's Helen Campbell, Rob's wife," said the Bailie, in a whisper of
 considerable alarm; "and there will be broken heads amang us or it's
 lang."

 "What seek ye here?" she asked again of Captain Thornton, who had himself
 advanced to reconnoitre.

 "We seek the outlaw, Rob Roy MacGregor Campbell," answered the officer,
 "and make no war on women; therefore offer no vain opposition to the
 king's troops, and assure yourself of civil treatment."

 "Ay," retorted the Amazon, "I am no stranger to your tender mercies. Ye
 have left me neither name nor fame—my mother's bones will shrink aside
 in their grave when mine are laid beside them—Ye have left me neither
 house nor hold, blanket nor bedding, cattle to feed us, or flocks to
 clothe us—Ye have taken from us all—all!—The very name of our
 ancestors have ye taken away, and now ye come for our lives."

 "I seek no man's life," replied the Captain; "I only execute my orders.
 If you are alone, good woman, you have nought to fear—if there are any
 with you so rash as to offer useless resistance, their own blood be on
 their own heads. Move forward, sergeant."

 "Forward! march!" said the non-commissioned officer. "Huzza, my boys, for
 Rob Roy's head and a purse of gold."

 He quickened his pace into a run, followed by the six soldiers; but as
 they attained the first traverse of the ascent, the flash of a dozen of
 firelocks from various parts of the pass parted in quick succession and
 deliberate aim. The sergeant, shot through the body, still struggled to
 gain the ascent, raised himself by his hands to clamber up the face of
 the rock, but relaxed his grasp, after a desperate effort, and falling,
 rolled from the face of the cliff into the deep lake, where he perished.
 Of the soldiers, three fell, slain or disabled; the others retreated on
 their main body, all more or less wounded.

 "Grenadiers, to the front!" said Captain Thornton.—You are to recollect,
 that in those days this description of soldiers actually carried that
 destructive species of firework from which they derive their name. The
 four grenadiers moved to the front accordingly. The officer commanded the
 rest of the party to be ready to support them, and only saying to us,
 "Look to your safety, gentlemen," gave, in rapid succession, the word to
 the grenadiers—"Open your pouches—handle your grenades—blow your
 matches—fall on."

 The whole advanced with a shout, headed by Captain Thornton,—the
 grenadiers preparing to throw their grenades among the bushes where the
 ambuscade lay, and the musketeers to support them by an instant and close
 assault. Dougal, forgotten in the scuffle, wisely crept into the thicket
 which overhung that part of the road where we had first halted, which he
 ascended with the activity of a wild cat. I followed his example,
 instinctively recollecting that the fire of the Highlanders would sweep
 the open track. I clambered until out of breath; for a continued
 spattering fire, in which every shot was multiplied by a thousand echoes,
 the hissing of the kindled fusees of the grenades, and the successive
 explosion of those missiles, mingled with the huzzas of the soldiers, and
 the yells and cries of their Highland antagonists, formed a contrast
 which added—I do not shame to own it—wings to my desire to reach a
 place of safety. The difficulties of the ascent soon increased so much,
 that I despaired of reaching Dougal, who seemed to swing himself from
 rock to rock, and stump to stump, with the facility of a squirrel, and I
 turned down my eyes to see what had become of my other companions. Both
 were brought to a very awkward standstill.

 The Bailie, to whom I suppose fear had given a temporary share of
 agility, had ascended about twenty feet from the path, when his foot
 slipping, as he straddled from one huge fragment of rock to another, he
 would have slumbered with his father the deacon, whose acts and words he
 was so fond of quoting, but for a projecting branch of a ragged thorn,
 which, catching hold of the skirts of his riding-coat, supported him in
 mid-air, where he dangled not unlike to the sign of the Golden Fleece
 over the door of a mercer in the Trongate of his native city.

 As for Andrew Fairservice, he had advanced with better success, until he
 had attained the top of a bare cliff, which, rising above the wood,
 exposed him, at least in his own opinion, to all the dangers of the
 neighbouring skirmish, while, at the same time, it was of such a
 precipitous and impracticable nature, that he dared neither to advance
 nor retreat. Footing it up and down upon the narrow space which the top
 of the cliff afforded (very like a fellow at a country-fair dancing upon
 a trencher), he roared for mercy in Gaelic and English alternately,
 according to the side on which the scale of victory seemed to
 predominate, while his exclamations were only answered by the groans of
 the Bailie, who suffered much, not only from apprehension, but from the
 pendulous posture in which he hung suspended by the loins.

 On perceiving the Bailie's precarious situation, my first idea was to
 attempt to render him assistance; but this was impossible without the
 concurrence of Andrew, whom neither sign, nor entreaty, nor command, nor
 expostulation, could inspire with courage to adventure the descent from
 his painful elevation, where, like an unskilful and obnoxious minister of
 state, unable to escape from the eminence to which he had presumptuously
 ascended, he continued to pour forth piteous prayers for mercy, which no
 one heard, and to skip to and fro, writhing his body into all possible
 antic shapes to avoid the balls which he conceived to be whistling around
 him.

 In a few minutes this cause of terror ceased, for the fire, at first so
 well sustained, now sunk at once—a sure sign that the conflict was
 concluded. To gain some spot from which I could see how the day had gone
 was now my object, in order to appeal to the mercy of the victors, who, I
 trusted (whichever side might be gainers), would not suffer the honest
 Bailie to remain suspended, like the coffin of Mahomet, between heaven
 and earth, without lending a hand to disengage him. At length, by dint of
 scrambling, I found a spot which commanded a view of the field of battle.
 It was indeed ended; and, as my mind already augured, from the place and
 circumstances attending the contest, it had terminated in the defeat of
 Captain Thornton. I saw a party of Highlanders in the act of disarming
 that officer, and the scanty remainder of his party. They consisted of
 about twelve men most of whom were wounded, who, surrounded by treble
 their number, and without the power either to advance or retreat, exposed
 to a murderous and well-aimed fire, which they had no means of returning
 with effect, had at length laid down their arms by the order of their
 officer, when he saw that the road in his rear was occupied, and that
 protracted resistance would be only wasting the lives of his brave
 followers. By the Highlanders, who fought under cover, the victory was
 cheaply bought, at the expense of one man slain and two wounded by the
 grenades. All this I learned afterwards. At present I only comprehended
 the general result of the day, from seeing the English officer, whose
 face was covered with blood, stripped of his hat and arms, and his men,
 with sullen and dejected countenances which marked their deep regret,
 enduring, from the wild and martial figures who surrounded them, the
 severe measures to which the laws of war subject the vanquished for
 security of the victors.

 CHAPTER FOURTEEN.

 "Woe to the vanquished!" was stern Brenno's word,

 When sunk proud Rome beneath the Gallic sword—

 "Woe to the vanquished!" when his massive blade

 Bore down the scale against her ransom weigh'd;

 And on the field of foughten battle still,

 Woe knows no limits save the victor's will.

 The Gaulliad.

 I anxiously endeavoured to distinguish Dougal among the victors. I had
 little doubt that the part he had played was assumed, on purpose to lead
 the English officer into the defile, and I could not help admiring the
 address with which the ignorant, and apparently half-brutal savage, had
 veiled his purpose, and the affected reluctance with which he had
 suffered to be extracted from him the false information which it must
 have been his purpose from the beginning to communicate. I foresaw we
 should incur some danger on approaching the victors in the first flush of
 their success, which was not unstained with cruelty; for one or two of
 the soldiers, whose wounds prevented them from rising, were poniarded by
 the victors, or rather by some ragged Highland boys who had mingled with
 them. I concluded, therefore, it would be unsafe to present ourselves
 without some mediator; and as Campbell, whom I now could not but identify
 with the celebrated freebooter Rob Roy, was nowhere to be seen, I
 resolved to claim the protection of his emissary, Dougal.

 After gazing everywhere in vain, I at length retraced my steps to see
 what assistance I could individually render to my unlucky friend, when,
 to my great joy, I saw Mr. Jarvie delivered from his state of suspense;
 and though very black in the face, and much deranged in the garments,
 safely seated beneath the rock, in front of which he had been so lately
 suspended. I hastened to join him and offer my congratulations, which he
 was at first far from receiving in the spirit of cordiality with which
 they were offered. A heavy fit of coughing scarce permitted him breath
 enough to express the broken hints which he threw out against my
 sincerity.

 "Uh! uh! uh! uh!—they say a friend—uh! uh!—a friend sticketh closer
 than a brither—uh! uh! uh! When I came up here, Maister Osbaldistone, to
 this country, cursed of God and man—uh! uh—Heaven forgie me for
 swearing—on nae man's errand but yours, d'ye think it was fair—uh! uh!
 uh!—to leave me, first, to be shot or drowned atween red-wad Highlanders
 and red-coats; and next to be hung up between heaven and earth, like an
 auld potato-bogle, without sae muckle as trying—uh! uh!—sae muckle as
 trying to relieve me?"

 I made a thousand apologies, and laboured so hard to represent the
 impossibility of my affording him relief by my own unassisted exertions,
 that at length I succeeded, and the Bailie, who was as placable as hasty
 in his temper, extended his favour to me once more. I next took the
 liberty of asking him how he had contrived to extricate himself.

 "Me extricate! I might hae hung there till the day of judgment or I could
 hae helped mysell, wi' my head hinging down on the tae side, and my heels
 on the tother, like the yarn-scales in the weigh-house. It was the
 creature Dougal that extricated me, as he did yestreen; he cuttit aff the
 tails o' my coat wi' his durk, and another gillie and him set me on my
 legs as cleverly as if I had never been aff them. But to see what a thing
 gude braid claith is! Had I been in ony o' your rotten French camlets
 now, or your drab-de-berries, it would hae screeded like an auld rag wi'
 sic a weight as mine. But fair fa' the weaver that wrought the weft
 o't—I swung and bobbit yonder as safe as a gabbart* that's moored by a
 three-ply cable at the Broomielaw."

 * A kind of lighter used in the river Clyde,—probably from the French *
 abare.

 I now inquired what had become of his preserver.

 "The creature," so he continued to call the Highlandman, "contrived to
 let me ken there wad be danger in gaun near the leddy till he came back,
 and bade me stay here. I am o' the mind," he continued, "that he's
 seeking after you—it's a considerate creature—and troth, I wad swear he
 was right about the leddy, as he ca's her, too—Helen Campbell was nane
 o' the maist douce maidens, nor meekest wives neither, and folk say that
 Rob himsell stands in awe o' her. I doubt she winna ken me, for it's mony
 years since we met—I am clear for waiting for the Dougal creature or we
 gang near her."

 I signified my acquiescence in this reasoning; but it was not the will of
 fate that day that the Bailie's prudence should profit himself or any one
 else.

 Andrew Fairservice, though he had ceased to caper on the pinnacle upon
 the cessation of the firing, which had given occasion for his whimsical
 exercise, continued, as perched on the top of an exposed cliff, too
 conspicuous an object to escape the sharp eyes of the Highlanders, when
 they had time to look a little around them. We were apprized he was
 discovered, by a wild and loud halloo set up among the assembled victors,
 three or four of whom instantly plunged into the copsewood, and ascended
 the rocky side of the hill in different directions towards the place
 where they had discovered this whimsical apparition.

 Those who arrived first within gunshot of poor Andrew, did not trouble
 themselves to offer him any assistance in the ticklish posture of his
 affairs, but levelling their long Spanish-barrelled guns, gave him to
 understand, by signs which admitted of no misconstruction, that he must
 contrive to come down and submit himself to their mercy, or to be marked
 at from beneath, like a regimental target set up for ball-practice. With
 such a formidable hint for venturous exertion, Andrew Fairservice could
 no longer hesitate; the more imminent peril overcame his sense of that
 which seemed less inevitable, and he began to descend the cliff at all
 risks, clutching to the ivy and oak stumps, and projecting fragments of
 rock, with an almost feverish anxiety, and never failing, as
 circumstances left him a hand at liberty, to extend it to the plaided
 gentry below in an attitude of supplication, as if to deprecate the
 discharge of their levelled firearms. In a word, the fellow, under the
 influence of a counteracting motive for terror, achieved a safe descent
 from his perilous eminence, which, I verily believe, nothing but the fear
 of instant death could have moved him to attempt. The awkward mode of
 Andrew's descent greatly amused the Highlanders below, who fired a shot
 or two while he was engaged in it, without the purpose of injuring him,
 as I believe, but merely to enhance the amusement they derived from his
 extreme terror, and the superlative exertions of agility to which it
 excited him.

 At length he attained firm and comparatively level ground—or rather, to
 speak more correctly, his foot slipping at the last point of descent, he
 fell on the earth at his full length, and was raised by the assistance of
 the Highlanders, who stood to receive him, and who, ere he gained his
 legs, stripped him not only of the whole contents of his pockets, but of
 periwig, hat, coat, doublet, stockings, and shoes, performing the feat
 with such admirable celerity, that, although he fell on his back a
 well-clothed and decent burgher-seeming serving-man, he arose a forked,
 uncased, bald-pated, beggarly-looking scarecrow. Without respect to the
 pain which his undefended toes experienced from the sharp encounter of
 the rocks over which they hurried him, those who had detected Andrew
 proceeded to drag him downward towards the road through all the
 intervening obstacles.

 In the course of their descent, Mr. Jarvie and I became exposed to their
 lynx-eyed observation, and instantly half-a-dozen of armed Highlanders
 thronged around us, with drawn dirks and swords pointed at our faces and
 throats, and cocked pistols presented against our bodies. To have offered
 resistance would have been madness, especially as we had no weapons
 capable of supporting such a demonstration. We therefore submitted to our
 fate; and with great roughness on the part of those who assisted at our
 toilette, were in the act of being reduced to as unsophisticated a state
 (to use King Lear's phrase) as the plume-less biped Andrew Fairservice,
 who stood shivering between fear and cold at a few yards' distance. Good
 chance, however, saved us from this extremity of wretchedness; for, just
 as I had yielded up my cravat (a smart Steinkirk, by the way, and richly
 laced), and the Bailie had been disrobed of the fragments of his
 riding-coat—enter Dougal, and the scene was changed. By a high tone of
 expostulation, mixed with oaths and threats, as far as I could conjecture
 the tenor of his language from the violence of his gestures, he compelled
 the plunderers, however reluctant, not only to give up their further
 depredations on our property, but to restore the spoil they had already
 appropriated. He snatched my cravat from the fellow who had seized it,
 and twisted it (in the zeal of his restitution) around my neck with such
 suffocating energy as made me think that he had not only been, during his
 residence at Glasgow, a substitute of the jailor, but must moreover have
 taken lessons as an apprentice of the hangman. He flung the tattered
 remnants of Mr. Jarvie's coat around his shoulders, and as more
 Highlanders began to flock towards us from the high road, he led the way
 downwards, directing and commanding the others to afford us, but
 particularly the Bailie, the assistance necessary to our descending with
 comparative ease and safety. It was, however, in vain that Andrew
 Fairservice employed his lungs in obsecrating a share of Dougal's
 protection, or at least his interference to procure restoration of his
 shoes.

 "Na, na," said Dougal in reply, "she's nae gentle pody, I trow; her
 petters hae ganged parefoot, or she's muckle mista'en." And, leaving
 Andrew to follow at his leisure, or rather at such leisure as the
 surrounding crowd were pleased to indulge him with, he hurried us down to
 the pathway in which the skirmish had been fought, and hastened to
 present us as additional captives to the female leader of his band.

 We were dragged before her accordingly, Dougal fighting, struggling,
 screaming, as if he were the party most apprehensive of hurt, and
 repulsing, by threats and efforts, all those who attempted to take a
 nearer interest in our capture than he seemed to do himself. At length we
 were placed before the heroine of the day, whose appearance, as well as
 those of the savage, uncouth, yet martial figures who surrounded us,
 struck me, to own the truth, with considerable apprehension. I do not
 know if Helen MacGregor had personally mingled in the fray, and indeed I
 was afterwards given to understand the contrary; but the specks of blood
 on her brow, her hands and naked arms, as well as on the blade of her
 sword which she continued to hold in her hand—her flushed countenance,
 and the disordered state of the raven locks which escaped from under the
 red bonnet and plume that formed her head-dress, seemed all to intimate
 that she had taken an immediate share in the conflict. Her keen black
 eyes and features expressed an imagination inflamed by the pride of
 gratified revenge, and the triumph of victory. Yet there was nothing
 positively sanguinary, or cruel, in her deportment; and she reminded me,
 when the immediate alarm of the interview was over, of some of the
 paintings I had seen of the inspired heroines in the Catholic churches of
 France. She was not, indeed, sufficiently beautiful for a Judith, nor had
 she the inspired expression of features which painters have given to
 Deborah, or to the wife of Heber the Kenite, at whose feet the strong
 oppressor of Israel, who dwelled in Harosheth of the Gentiles, bowed
 down, fell, and lay a dead man. Nevertheless, the enthusiasm by which she
 was agitated gave her countenance and deportment, wildly dignified in
 themselves, an air which made her approach nearly to the ideas of those
 wonderful artists who gave to the eye the heroines of Scripture history.

 I was uncertain in what terms to accost a personage so uncommon, when Mr.
 Jarvie, breaking the ice with a preparatory cough (for the speed with
 which he had been brought into her presence had again impeded his
 respiration), addressed her as follows:—"Uh! uh! &c. &c. I am very happy
 to have this joyful opportunity" (a quaver in his voice strongly belied
 the emphasis which he studiously laid on the word joyful)—"this joyful
 occasion," he resumed, trying to give the adjective a more suitable
 accentuation, "to wish my kinsman Robin's wife a very good morning—Uh!
 uh!—How's a' wi' ye?" (by this time he had talked himself into his usual
 jog-trot manner, which exhibited a mixture of familiarity and
 self-importance)—"How's a' wi' ye this lang time? Ye'll hae forgotten
 me, Mrs. MacGregor Campbell, as your cousin—uh! uh!—but ye'll mind my
 father, Deacon Nicol Jarvie, in the Saut Market o' Glasgow?—an honest
 man he was, and a sponsible, and respectit you and yours. Sae, as I said
 before, I am right glad to see you, Mrs. MacGregor Campbell, as my
 kinsman's wife. I wad crave the liberty of a kinsman to salute you, but
 that your gillies keep such a dolefu' fast haud o' my arms, and, to speak
 Heaven's truth and a magistrate's, ye wadna be the waur of a cogfu' o'
 water before ye welcomed your friends."

 There was something in the familiarity of this introduction which ill
 suited the exalted state of temper of the person to whom it was
 addressed, then busied with distributing dooms of death, and warm from
 conquest in a perilous encounter.

 "What fellow are you," she said, "that dare to claim kindred with the
 MacGregor, and neither wear his dress nor speak his language?—What are
 you, that have the tongue and the habit of the hound, and yet seek to lie
 down with the deer?"

 "I dinna ken," said the undaunted Bailie, "if the kindred has ever been
 weel redd out to you yet, cousin—but it's ken'd, and can be prov'd. My
 mother, Elspeth MacFarlane, was the wife of my father, Deacon Nicol
 Jarvie—peace be wi' them baith!—and Elspeth was the daughter of Parlane
 MacFarlane, at the Sheeling o' Loch Sloy. Now, this Parlane MacFarlane,
 as his surviving daughter Maggy MacFarlane, alias MacNab, wha married
 Duncan MacNab o' Stuckavrallachan, can testify, stood as near to your
 gudeman, Robert MacGregor, as in the fourth degree of kindred, for"—

 The virago lopped the genealogical tree, by demanding haughtily, "If a
 stream of rushing water acknowledged any relation with the portion
 withdrawn from it for the mean domestic uses of those who dwelt on its
 banks?"

 "Vera true, kinswoman," said the Bailie; "but for a' that, the burn wad
 be glad to hae the milldam back again in simmer, when the chuckie-stanes
 are white in the sun. I ken weel eneugh you Hieland folk haud us Glasgow
 people light and cheap for our language and our claes;—but everybody
 speaks their native tongue that they learned in infancy; and it would be
 a daft-like thing to see me wi' my fat wame in a short Hieland coat, and
 my puir short houghs gartered below the knee, like ane o' your
 lang-legged gillies. Mair by token, kinswoman," he continued, in defiance
 of various intimations by which Dougal seemed to recommend silence, as
 well as of the marks of impatience which the Amazon evinced at his
 loquacity, "I wad hae ye to mind that the king's errand whiles comes in
 the cadger's gate, and that, for as high as ye may think o' the gudeman,
 as it's right every wife should honour her husband—there's Scripture
 warrant for that—yet as high as ye haud him, as I was saying, I hae been
 serviceable to Rob ere now;—forbye a set o' pearlins I sent yourself
 when ye was gaun to be married, and when Rob was an honest weel-doing
 drover, and nane o' this unlawfu' wark, wi' fighting, and flashes, and
 fluff-gibs, disturbing the king's peace and disarming his soldiers."

 He had apparently touched on a key which his kinswoman could not brook.
 She drew herself up to her full height, and betrayed the acuteness of her
 feelings by a laugh of mingled scorn and bitterness.

 "Yes," she said, "you, and such as you, might claim a relation to us,
 when we stooped to be the paltry wretches fit to exist under your
 dominion, as your hewers of wood and drawers of water—to find cattle for
 your banquets, and subjects for your laws to oppress and trample on. But
 now we are free—free by the very act which left us neither house nor
 hearth, food nor covering—which bereaved me of all—of all—and makes me
 groan when I think I must still cumber the earth for other purposes than
 those of vengeance. And I will carry on the work, this day has so well
 commenced, by a deed that shall break all bands between MacGregor and the
 Lowland churls. Here Allan—Dougal—bind these Sassenachs neck and heel
 together, and throw them into the Highland Loch to seek for their
 Highland kinsfolk."

 The Bailie, alarmed at this mandate, was commencing an expostulation,
 which probably would have only inflamed the violent passions of the
 person whom he addressed, when Dougal threw himself between them, and in
 his own language, which he spoke with a fluency and rapidity strongly
 contrasted by the slow, imperfect, and idiot-like manner in which he
 expressed himself in English, poured forth what I doubt not was a very
 animated pleading in our behalf.

 His mistress replied to him, or rather cut short his harangue, by
 exclaiming in English (as if determined to make us taste in anticipation
 the full bitterness of death)—"Base dog, and son of a dog, do you
 dispute my commands? Should I tell ye to cut out their tongues and put
 them into each other's throats, to try which would there best knap
 Southron, or to tear out their hearts and put them into each other's
 breasts, to see which would there best plot treason against the
 MacGregor—and such things have been done of old in the day of revenge,
 when our fathers had wrongs to redress—Should I command you to do this,
 would it be your part to dispute my orders?"

 "To be sure, to be sure," Dougal replied, with accents of profound
 submission; "her pleasure suld be done—tat's but reason; but an it
 were—tat is, an it could be thought the same to her to coup the
 ill-faured loon of ta red-coat Captain, and hims corporal Cramp, and twa
 three o' the red-coats, into the loch, herself wad do't wi' muckle mair
 great satisfaction than to hurt ta honest civil shentlemans as were
 friends to the Gregarach, and came up on the Chiefs assurance, and not
 to do no treason, as herself could testify."

 The lady was about to reply, when a few wild strains of a pibroch were
 heard advancing up the road from Aberfoil, the same probably which had
 reached the ears of Captain Thornton's rear-guard, and determined him to
 force his way onward rather than return to the village, on finding the
 pass occupied. The skirmish being of very short duration, the armed men
 who followed this martial melody, had not, although quickening their
 march when they heard the firing, been able to arrive in time sufficient
 to take any share in the rencontre. The victory, therefore, was complete
 without them, and they now arrived only to share in the triumph of their
 countrymen.

 There was a marked difference betwixt the appearance of these new comers
 and that of the party by which our escort had been defeated—and it was
 greatly in favour of the former. Among the Highlanders who surrounded the
 Chieftainess, if I may presume to call her so without offence to grammar,
 were men in the extremity of age, boys scarce able to bear a sword, and
 even women—all, in short, whom the last necessity urges to take up arms;
 and it added a shade of bitter shame to the defection which clouded
 Thornton's manly countenance, when he found that the numbers and position
 of a foe, otherwise so despicable, had enabled them to conquer his brave
 veterans. But the thirty or forty Highlanders who now joined the others,
 were all men in the prime of youth or manhood, active clean-made fellows,
 whose short hose and belted plaids set out their sinewy limbs to the best
 advantage. Their arms were as superior to those of the first party as
 their dress and appearance. The followers of the female Chief had axes,
 scythes, and other antique weapons, in aid of their guns; and some had
 only clubs, daggers, and long knives. But of the second party, most had
 pistols at the belt, and almost all had dirks hanging at the pouches
 which they wore in front. Each had a good gun in his hand, and a
 broadsword by his side, besides a stout round target, made of light wood,
 covered with leather, and curiously studded with brass, and having a
 steel spike screwed into the centre. These hung on their left shoulder
 during a march, or while they were engaged in exchanging fire with the
 enemy, and were worn on their left arm when they charged with sword in
 hand.

 But it was easy to see that this chosen band had not arrived from a
 victory such as they found their ill-appointed companions possessed of.
 The pibroch sent forth occasionally a few wailing notes expressive of a
 very different sentiment from triumph; and when they appeared before the
 wife of their Chieftain, it was in silence, and with downcast and
 melancholy looks. They paused when they approached her, and the pipes
 again sent forth the same wild and melancholy strain.

 Helen rushed towards them with a countenance in which anger was mingled
 with apprehension.—"What means this, Alaster?" she said to the
 minstrel—"why a lament in the moment of victory?—Robert—Hamish—where's
 the MacGregor?—where's your father?"

 Her sons, who led the band, advanced with slow and irresolute steps
 towards her, and murmured a few words in Gaelic, at hearing which she set
 up a shriek that made the rocks ring again, in which all the women and
 boys joined, clapping their hands and yelling as if their lives had been
 expiring in the sound. The mountain echoes, silent since the military
 sounds of battle had ceased, had now to answer these frantic and
 discordant shrieks of sorrow, which drove the very night-birds from their
 haunts in the rocks, as if they were startled to hear orgies more hideous
 and ill-omened than their own, performed in the face of open day.

 "Taken!" repeated Helen, when the clamour had subsided—"Taken!—
 captive!—and you live to say so?—Coward dogs! did I nurse you for this,
 that you should spare your blood on your father's enemies? or see him
 prisoner, and come back to tell it?"

 The sons of MacGregor, to whom this expostulation was addressed, were
 youths, of whom the eldest had hardly attained his twentieth year.
 Hamish, or James, the elder of these youths, was the tallest by a head,
 and much handsomer than his brother; his light-blue eyes, with a
 profusion of fair hair, which streamed from under his smart blue bonnet,
 made his whole appearance a most favourable specimen of the Highland
 youth. The younger was called Robert; but, to distinguish him from his
 father, the Highlanders added the epithet Oig, or the young. Dark hair,
 and dark features, with a ruddy glow of health and animation, and a form
 strong and well-set beyond his years, completed the sketch of the young
 mountaineer.

 Both now stood before their mother with countenances clouded with grief
 and shame, and listened, with the most respectful submission, to the
 reproaches with which she loaded them. At length when her resentment
 appeared in some degree to subside, the eldest, speaking in English,
 probably that he might not be understood by their followers, endeavoured
 respectfully to vindicate himself and his brother from his mother's
 reproaches. I was so near him as to comprehend much of what he said; and,
 as it was of great consequence to me to be possessed of information in
 this strange crisis, I failed not to listen as attentively as I could.

 "The MacGregor," his son stated, "had been called out upon a trysting
 with a Lowland hallion, who came with a token from"—he muttered the name
 very low, but I thought it sounded like my own. "The MacGregor," he said,
 "accepted of the invitation, but commanded the Saxon who brought the
 message to be detained, as a hostage that good faith should be observed
 to him. Accordingly he went to the place of appointment" (which had some
 wild Highland name that I cannot remember), "attended only by Angus Breck
 and Little Rory, commanding no one to follow him. Within half an hour
 Angus Breck came back with the doleful tidings that the MacGregor had
 been surprised and made prisoner by a party of Lennox militia, under
 Galbraith of Garschattachin." He added, "that Galbraith, on being
 threatened by MacGregor, who upon his capture menaced him with
 retaliation on the person of the hostage, had treated the threat with
 great contempt, replying, 'Let each side hang his man; we'll hang the
 thief, and your catherans may hang the gauger, Rob, and the country will
 be rid of two damned things at once, a wild Highlander and a revenue
 officer.' Angus Breck, less carefully looked to than his master,
 contrived to escape from the hands of the captors, after having been in
 their custody long enough to hear this discussion, and to bring off the
 news."

 "And did you learn this, you false-hearted traitor," said the wife of
 MacGregor, "and not instantly rush to your father's rescue, to bring him
 off, or leave your body on the place?"

 The young MacGregor modestly replied, by representing the very superior
 force of the enemy, and stated, that as they made no preparation for
 leaving the country, he had fallen back up the glen with the purpose of
 collecting a band sufficient to attempt a rescue with some tolerable
 chance of success. At length he said, "the militiamen would quarter, he
 understood, in the neighbouring house of Gartartan, or the old castle in
 the port of Monteith, or some other stronghold, which, although strong
 and defensible, was nevertheless capable of being surprised, could they
 but get enough of men assembled for the purpose."

 I understood afterwards that the rest of the freebooter's followers were
 divided into two strong bands, one destined to watch the remaining
 garrison of Inversnaid, a party of which, under Captain Thornton, had
 been defeated; and another to show front to the Highland clans who had
 united with the regular troops and Lowlanders in this hostile and
 combined invasion of that mountainous and desolate territory, which lying
 between the lakes of Loch Lomond, Loch Katrine, and Loch Ard, was at this
 time currently called Rob Roy's, or the MacGregor country. Messengers
 were despatched in great haste, to concentrate, as I supposed, their
 forces, with a view to the purposed attack on the Lowlanders; and the
 dejection and despair, at first visible on each countenance, gave place
 to the hope of rescuing their leader, and to the thirst of vengeance. It
 was under the burning influence of the latter passion that the wife of
 MacGregor commanded that the hostage exchanged for his safety should be
 brought into her presence. I believe her sons had kept this unfortunate
 wretch out of her sight, for fear of the consequences; but if it was so,
 their humane precaution only postponed his fate. They dragged forward at
 her summons a wretch already half dead with terror, in whose agonised
 features I recognised, to my horror and astonishment, my old acquaintance
 Morris.

 He fell prostrate before the female Chief with an effort to clasp her
 knees, from which she drew back, as if his touch had been pollution, so
 that all he could do in token of the extremity of his humiliation, was to
 kiss the hem of her plaid. I never heard entreaties for life poured forth
 with such agony of spirit. The ecstasy of fear was such, that instead of
 paralysing his tongue, as on ordinary occasions, it even rendered him
 eloquent; and, with cheeks pale as ashes, hands compressed in agony, eyes
 that seemed to be taking their last look of all mortal objects, he
 protested, with the deepest oaths, his total ignorance of any design on
 the person of Rob Roy, whom he swore he loved and honoured as his own
 soul. In the inconsistency of his terror, he said he was but the agent of
 others, and he muttered the name of Rashleigh. He prayed but for
 life—for life he would give all he had in the world: it was but life he
 asked—life, if it were to be prolonged under tortures and privations:
 he asked only breath, though it should be drawn in the damps of the
 lowest caverns of their hills.

 It is impossible to describe the scorn, the loathing, and contempt, with
 which the wife of MacGregor regarded this wretched petitioner for the
 poor boon of existence.

 "I could have bid ye live," she said, "had life been to you the same
 weary and wasting burden that it is to me—that it is to every noble and
 generous mind. But you—wretch! you could creep through the world
 unaffected by its various disgraces, its ineffable miseries, its
 constantly accumulating masses of crime and sorrow: you could live and
 enjoy yourself, while the noble-minded are betrayed—while nameless and
 birthless villains tread on the neck of the brave and the long-descended:
 you could enjoy yourself, like a butcher's dog in the shambles, battening
 on garbage, while the slaughter of the oldest and best went on around
 you! This enjoyment you shall not live to partake of!—you shall die,
 base dog! and that before yon cloud has passed over the sun."

 She gave a brief command in Gaelic to her attendants, two of whom seized
 upon the prostrate suppliant, and hurried him to the brink of a cliff
 which overhung the flood. He set up the most piercing and dreadful cries
 that fear ever uttered—I may well term them dreadful, for they haunted
 my sleep for years afterwards. As the murderers, or executioners, call
 them as you will, dragged him along, he recognised me even in that moment
 of horror, and exclaimed, in the last articulate words I ever heard him
 utter, "Oh, Mr. Osbaldistone, save me!—save me!"

 I was so much moved by this horrid spectacle, that, although in momentary
 expectation of sharing his fate, I did attempt to speak in his behalf,
 but, as might have been expected, my interference was sternly
 disregarded. The victim was held fast by some, while others, binding a
 large heavy stone in a plaid, tied it round his neck, and others again
 eagerly stripped him of some part of his dress. Half-naked, and thus
 manacled, they hurled him into the lake, there about twelve feet deep,
 with a loud halloo of vindictive triumph,—above which, however, his last
 death-shriek, the yell of mortal agony, was distinctly heard. The heavy
 burden splashed in the dark-blue waters, and the Highlanders, with their
 pole-axes and swords, watched an instant to guard, lest, extricating
 himself from the load to which he was attached, the victim might have
 struggled to regain the shore. But the knot had been securely bound—the
 wretched man sunk without effort; the waters, which his fall had
 disturbed, settled calmly over him, and the unit of that life for which
 he had pleaded so strongly, was for ever withdrawn from the sum of human
 existence.

 CHAPTER FIFTEEN.

 And be he safe restored ere evening set,

 Or, if there's vengeance in an injured heart,

 And power to wreak it in an armed hand,

 Your land shall ache for't.

 Old Play.

 I know not why it is that a single deed of violence and cruelty affects
 our nerves more than when these are exercised on a more extended scale. I
 had seen that day several of my brave countrymen fall in battle: it
 seemed to me that they met a lot appropriate to humanity, and my bosom,
 though thrilling with interest, was affected with nothing of that
 sickening horror with which I beheld the unfortunate Morris put to death
 without resistance, and in cold blood. I looked at my companion, Mr.
 Jarvie, whose face reflected the feelings which were painted in mine.
 Indeed he could not so suppress his horror, but that the words escaped
 him in a low and broken whisper,—

 "I take up my protest against this deed, as a bloody and cruel murder—it
 is a cursed deed, and God will avenge it in his due way and time."

 "Then you do not fear to follow?" said the virago, bending on him a look
 of death, such as that with which a hawk looks at his prey ere he
 pounces.

 "Kinswoman," said the Bailie, "nae man willingly wad cut short his thread
 of life before the end o' his pirn was fairly measured off on the
 yarn-winles—And I hae muckle to do, an I be spared, in this
 warld—public and private business, as weel that belonging to the
 magistracy as to my ain particular; and nae doubt I hae some to depend
 on me, as puir Mattie, wha is an orphan—She's a far-awa' cousin o' the
 Laird o' Limmerfield. Sae that, laying a' this thegither—skin for skin,
 yea all that a man hath, will he give for his life."

 "And were I to set you at liberty," said the imperious dame, "what name
 could you give to the drowning of that Saxon dog?"

 "Uh! uh!—hem! hem!" said the Bailie, clearing his throat as well as he
 could, "I suld study to say as little on that score as might be—least
 said is sunest mended."

 "But if you were called on by the courts, as you term them, of justice,"
 she again demanded, "what then would be your answer?"

 The Bailie looked this way and that way, like a person who meditates an
 escape, and then answered in the tone of one who, seeing no means of
 accomplishing a retreat, determines to stand the brunt of battle—"I see
 what you are driving me to the wa' about. But I'll tell you't plain,
 kinswoman,—I behoved just to speak according to my ain conscience; and
 though your ain gudeman, that I wish had been here for his ain sake and
 mine, as wool as the puir Hieland creature Dougal, can tell ye that Nicol
 Jarvie can wink as hard at a friend's failings as onybody, yet I'se tell
 ye, kinswoman, mine's ne'er be the tongue to belie my thought; and sooner
 than say that yonder puir wretch was lawfully slaughtered, I wad consent
 to be laid beside him—though I think ye are the first Hieland woman wad
 mint sic a doom to her husband's kinsman but four times removed."

 It is probable that the tone and firmness assumed by the Bailie in his
 last speech was better suited to make an impression on the hard heart of
 his kinswoman than the tone of supplication he had hitherto assumed, as
 gems can be cut with steel, though they resist softer metals. She
 commanded us both to be placed before her. "Your name," she said to me,
 "is Osbaldistone?—the dead dog, whose death you have witnessed, called
 you so."

 "My name is Osbaldistone," was my answer.

 "Rashleigh, then, I suppose, is your Christian name?" she pursued.

 "No,—my name is Francis."

 "But you know Rashleigh Osbaldistone," she continued. "He is your
 brother, if I mistake not,—at least your kinsman and near friend."

 "He is my kinsman," I replied, "but not my friend. We were lately engaged
 together in a rencontre, when we were separated by a person whom I
 understand to be your husband. My blood is hardly yet dried on his sword,
 and the wound on my side is yet green. I have little reason to
 acknowledge him as a friend."

 "Then," she replied, "if a stranger to his intrigues, you can go in
 safety to Garschattachin and his party without fear of being detained,
 and carry them a message from the wife of the MacGregor?"

 I answered that I knew no reasonable cause why the militia gentlemen
 should detain me; that I had no reason, on my own account, to fear being
 in their hands; and that if my going on her embassy would act as a
 protection to my friend and servant, who were here prisoners, "I was
 ready to set out directly." I took the opportunity to say, "That I had
 come into this country on her husband's invitation, and his assurance
 that he would aid me in some important matters in which I was interested;
 that my companion, Mr. Jarvie, had accompanied me on the same errand."

 "And I wish Mr. Jarvie's boots had been fu' o' boiling water when he drew
 them on for sic a purpose," interrupted the Bailie.

 "You may read your father," said Helen MacGregor, turning to her sons,
 "in what this young Saxon tells us—Wise only when the bonnet is on his
 head, and the sword is in his hand, he never exchanges the tartan for the
 broad-cloth, but he runs himself into the miserable intrigues of the
 Lowlanders, and becomes again, after all he has suffered, their
 agent—their tool—their slave."

 "Add, madam," said I, "and their benefactor."

 "Be it so," she said; "for it is the most empty title of them all, since
 he has uniformly sown benefits to reap a harvest of the most foul
 ingratitude.—But enough of this. I shall cause you to be guided to the
 enemy's outposts. Ask for their commander, and deliver him this message
 from me, Helen MacGregor;—that if they injure a hair of MacGregor's
 head, and if they do not set him at liberty within the space of twelve
 hours, there is not a lady in the Lennox but shall before Christmas cry
 the coronach for them she will be loath to lose,—there is not a farmer
 but shall sing well-a-wa over a burnt barnyard and an empty byre,—there
 is not a laird nor heritor shall lay his head on the pillow at night with
 the assurance of being a live man in the morning,—and, to begin as we
 are to end, so soon as the term is expired, I will send them this Glasgow
 Bailie, and this Saxon Captain, and all the rest of my prisoners, each
 bundled in a plaid, and chopped into as many pieces as there are checks
 in the tartan."

 As she paused in her denunciation, Captain Thornton, who was within
 hearing, added, with great coolness, "Present my compliments—Captain
 Thornton's of the Royals, compliments—to the commanding officer, and
 tell him to do his duty and secure his prisoner, and not waste a thought
 upon me. If I have been fool enough to have been led into an ambuscade by
 these artful savages, I am wise enough to know how to die for it without
 disgracing the service. I am only sorry for my poor fellows," he said,
 "that have fallen into such butcherly hands."

 "Whist! whist!" exclaimed the Bailie; "are ye weary o' your life?—Ye'll
 gie my service to the commanding officer, Mr. Osbaldistone—Bailie
 Nicol Jarvie's service, a magistrate o' Glasgow, as his father the deacon
 was before him—and tell him, here are a wheen honest men in great
 trouble, and like to come to mair; and the best thing he can do for the
 common good, will be just to let Rob come his wa's up the glen, and nae
 mair about it. There's been some ill dune here already; but as it has
 lighted chiefly on the gauger, it winna be muckle worth making a stir
 about."

 With these very opposite injunctions from the parties chiefly interested
 in the success of my embassy, and with the reiterated charge of the wife
 of MacGregor to remember and detail every word of her injunctions, I was
 at length suffered to depart; and Andrew Fairservice, chiefly, I believe,
 to get rid of his clamorous supplications, was permitted to attend me.
 Doubtful, however, that I might use my horse as a means of escape from my
 guides, or desirous to retain a prize of some value, I was given to
 understand that I was to perform my journey on foot, escorted by Hamish
 MacGregor, the elder brother, who, with two followers, attended, as well
 to show me the way, as to reconnoitre the strength and position of the
 enemy. Dougal had been at first ordered on this party, but he contrived
 to elude the service, with the purpose, as we afterwards understood, of
 watching over Mr. Jarvie, whom, according to his wild principles of
 fidelity, he considered as entitled to his good offices, from having once
 acted in some measure as his patron or master.

 After walking with great rapidity about an hour, we arrived at an
 eminence covered with brushwood, which gave us a commanding prospect down
 the valley, and a full view of the post which the militia occupied. Being
 chiefly cavalry, they had judiciously avoided any attempt to penetrate
 the pass which had been so unsuccessfully essayed by Captain Thornton.
 They had taken up their situation with some military skill, on a rising
 ground in the centre of the little valley of Aberfoil, through which the
 river Forth winds its earliest course, and which is formed by two ridges
 of hills, faced with barricades of limestone rock, intermixed with huge
 masses of breecia, or pebbles imbedded in some softer substance which has
 hardened around them like mortar; and surrounded by the more lofty
 mountains in the distance. These ridges, however, left the valley of
 breadth enough to secure the cavalry from any sudden surprise by the
 mountaineers and they had stationed sentinels and outposts at proper
 distances from this main body, in every direction, so that they might
 secure full time to mount and get under arms upon the least alarm. It was
 not, indeed, expected at that time, that Highlanders would attack cavalry
 in an open plain, though late events have shown that they may do so with
 success.*

 * The affairs of Prestonpans and Falkirk are probably alluded to, which *
 marks the time of writing the Memoirs as subsequent to 1745.

 When I first knew the Highlanders, they had almost a superstitious dread
 of a mounted trooper, the horse being so much more fierce and imposing in
 his appearance than the little shelties of their own hills, and moreover
 being trained, as the more ignorant mountaineers believed, to fight with
 his feet and his teeth. The appearance of the piequeted horses, feeding
 in this little vale—the forms of the soldiers, as they sate, stood, or
 walked, in various groups in the vicinity of the beautiful river, and of
 the bare yet romantic ranges of rock which hedge in the landscape on
 either side,—formed a noble foreground; while far to the eastward the
 eye caught a glance of the lake of Menteith; and Stirling Castle, dimly
 seen along with the blue and distant line of the Ochil Mountains, closed
 the scene.

 After gazing on this landscape with great earnestness, young MacGregor
 intimated to me that I was to descend to the station of the militia and
 execute my errand to their commander,—enjoining me at the same time,
 with a menacing gesture, neither to inform them who had guided me to that
 place, nor where I had parted from my escort. Thus tutored, I descended
 towards the military post, followed by Andrew, who, only retaining his
 breeches and stockings of the English costume, without a hat,
 bare-legged, with brogues on his feet, which Dougal had given him out of
 compassion, and having a tattered plaid to supply the want of all upper
 garments, looked as if he had been playing the part of a Highland
 Tom-of-Bedlam. We had not proceeded far before we became visible to one
 of the videttes, who, riding towards us, presented his carabine and
 commanded me to stand. I obeyed, and when the soldier came up, desired to
 be conducted to his commanding-officer. I was immediately brought where a
 circle of officers, sitting upon the grass, seemed in attendance upon one
 of superior rank. He wore a cuirass of polished steel, over which were
 drawn the insignia of the ancient Order of the Thistle. My friend
 Garschattachin, and many other gentlemen, some in uniform, others in
 their ordinary dress, but all armed and well attended, seemed to receive
 their orders from this person of distinction. Many servants in rich
 liveries, apparently a part of his household, were also in waiting.

 Having paid to this nobleman the respect which his rank appeared to
 demand, I acquainted him that I had been an involuntary witness to the
 king's soldiers having suffered a defeat from the Highlanders at the pass
 of Loch-Ard (such I had learned was the name of the place where Mr.
 Thornton was made prisoner), and that the victors threatened every
 species of extremity to those who had fallen into their power, as well as
 to the Low Country in general, unless their Chief, who had that morning
 been made prisoner, were returned to them uninjured. The Duke (for he
 whom I addressed was of no lower rank) listened to me with great
 composure, and then replied, that he should be extremely sorry to expose
 the unfortunate gentlemen who had been made prisoners to the cruelty of
 the barbarians into whose hands they had fallen, but that it was folly to
 suppose that he would deliver up the very author of all these disorders
 and offences, and so encourage his followers in their license. "You may
 return to those who sent you," he proceeded, "and inform them, that I
 shall certainly cause Rob Roy Campbell, whom they call MacGregor, to be
 executed, by break of day, as an outlaw taken in arms, and deserving
 death by a thousand acts of violence; that I should be most justly held
 unworthy of my situation and commission did I act otherwise; that I shall
 know how to protect the country against their insolent threats of
 violence; and that if they injure a hair of the head of any of the
 unfortunate gentlemen whom an unlucky accident has thrown into their
 power, I will take such ample vengeance, that the very stones of their
 glens shall sing woe for it this hundred years to come!"

 I humbly begged leave to remonstrate respecting the honourable mission
 imposed on me, and touched upon the obvious danger attending it, when the
 noble commander replied, "that such being the case, I might send my
 servant."

 "The deil be in my feet," said Andrew, without either having respect to
 the presence in which he stood, or waiting till I replied—"the deil be
 in my feet, if I gang my tae's length. Do the folk think I hae another
 thrapple in my pouch after John Highlandman's sneeked this ane wi' his
 joctaleg? or that I can dive doun at the tae side of a Highland loch and
 rise at the tother, like a shell-drake? Na, na—ilk ane for himsell, and
 God for us a'. Folk may just make a page o' their ain age, and serve
 themsells till their bairns grow up, and gang their ain errands for
 Andrew. Rob Roy never came near the parish of Dreepdaily, to steal either
 pippin or pear frae me or mine."

 Silencing my follower with some difficulty, I represented to the Duke the
 great danger Captain Thornton and Mr. Jarvie would certainly be exposed
 to, and entreated he would make me the bearer of such modified terms as
 might be the means of saving their lives. I assured him I should decline
 no danger if I could be of service; but from what I had heard and seen, I
 had little doubt they would be instantly murdered should the chief of the
 outlaws suffer death.

 The Duke was obviously much affected. "It was a hard case," he said, "and
 he felt it as such; but he had a paramount duty to perform to the
 country—Rob Roy must die!"

 I own it was not without emotion that I heard this threat of instant
 death to my acquaintance Campbell, who had so often testified his
 good-will towards me. Nor was I singular in the feeling, for many of
 those around the Duke ventured to express themselves in his favour. "It
 would be more advisable," they said, "to send him to Stirling Castle, and
 there detain him a close prisoner, as a pledge for the submission and
 dispersion of his gang. It were a great pity to expose the country to be
 plundered, which, now that the long nights approached, it would be found
 very difficult to prevent, since it was impossible to guard every point,
 and the Highlanders were sure to select those that were left exposed."
 They added, that there was great hardship in leaving the unfortunate
 prisoners to the almost certain doom of massacre denounced against them,
 which no one doubted would be executed in the first burst of revenge.

 Garschattachin ventured yet farther, confiding in the honour of the
 nobleman whom he addressed, although he knew he had particular reasons
 for disliking their prisoner. "Rob Roy," he said, "though a kittle
 neighbour to the Low Country, and particularly obnoxious to his Grace,
 and though he maybe carried the catheran trade farther than ony man o'
 his day, was an auld-farrand carle, and there might be some means of
 making him hear reason; whereas his wife and sons were reckless fiends,
 without either fear or mercy about them, and, at the head of a' his
 limmer loons, would be a worse plague to the country than ever he had
 been."

 "Pooh! pooh!" replied his Grace, "it is the very sense and cunning of
 this fellow which has so long maintained his reign—a mere Highland
 robber would have been put down in as many weeks as he has flourished
 years. His gang, without him, is no more to be dreaded as a permanent
 annoyance—it will no longer exist—than a wasp without its head, which
 may sting once perhaps, but is instantly crushed into annihilation."

 Garschattachin was not so easily silenced. "I am sure, my Lord Duke," he
 replied, "I have no favour for Rob, and he as little for me, seeing he
 has twice cleaned out my ain byres, beside skaith amang my tenants; but,
 however"—

 "But, however, Garschattachin," said the Duke, with a smile of peculiar
 expression, "I fancy you think such a freedom may be pardoned in a
 friend's friend, and Rob's supposed to be no enemy to Major Galbraith's
 friends over the water."

 "If it be so, my lord," said Garschattachin, in the same tone of
 jocularity, "it's no the warst thing I have heard of him. But I wish we
 heard some news from the clans, that we have waited for sae lang. I vow
 to God they'll keep a Hielandman's word wi' us—I never ken'd them
 better—it's ill drawing boots upon trews."

 "I cannot believe it," said the Duke. "These gentlemen are known to be
 men of honour, and I must necessarily suppose they are to keep their
 appointment. Send out two more horse-men to look for our friends. We
 cannot, till their arrival, pretend to attack the pass where Captain
 Thornton has suffered himself to be surprised, and which, to my
 knowledge, ten men on foot might make good against a regiment of the best
 horse in Europe—Meanwhile let refreshments be given to the men."

 I had the benefit of this last order, the more necessary and acceptable,
 as I had tasted nothing since our hasty meal at Aberfoil the evening
 before. The videttes who had been despatched returned without tidings of
 the expected auxiliaries, and sunset was approaching, when a Highlander
 belonging to the clans whose co-operation was expected, appeared as the
 bearer of a letter, which he delivered to the Duke with a most profound
 conge'.

 "Now will I wad a hogshead of claret," said Garschattachin, "that this is
 a message to tell us that these cursed Highlandmen, whom we have fetched
 here at the expense of so much plague and vexation, are going to draw
 off, and leave us to do our own business if we can."

 "It is even so, gentlemen," said the Duke, reddening with indignation,
 after having perused the letter, which was written upon a very dirty
 scrap of paper, but most punctiliously addressed, "For the much-honoured
 hands of Ane High and Mighty Prince, the Duke," &c. &c. &c. "Our allies,"
 continued the Duke, "have deserted us, gentlemen, and have made a
 separate peace with the enemy."

 "It's just the fate of all alliances," said Garschattachin, "the Dutch
 were gaun to serve us the same gate, if we had not got the start of them
 at Utrecht."

 "You are facetious, air," said the Duke, with a frown which showed how
 little he liked the pleasantry; "but our business is rather of a grave
 cut just now.—I suppose no gentleman would advise our attempting to
 penetrate farther into the country, unsupported either by friendly
 Highlanders, or by infantry from Inversnaid?"

 A general answer announced that the attempt would be perfect madness.

 "Nor would there be great wisdom," the Duke added, "in remaining exposed
 to a night-attack in this place. I therefore propose that we should
 retreat to the house of Duchray and that of Gartartan, and keep safe and
 sure watch and ward until morning. But before we separate, I will examine
 Rob Roy before you all, and make you sensible, by your own eyes and ears,
 of the extreme unfitness of leaving him space for farther outrage." He
 gave orders accordingly, and the prisoner was brought before him, his
 arms belted down above the elbow, and secured to his body by a
 horse-girth buckled tight behind him. Two non-commissioned officers had
 hold of him, one on each side, and two file of men with carabines and
 fixed bayonets attended for additional security.

 I had never seen this man in the dress of his country, which set in a
 striking point of view the peculiarities of his form. A shock-head of red
 hair, which the hat and periwig of the Lowland costume had in a great
 measure concealed, was seen beneath the Highland bonnet, and verified the
 epithet of Roy, or Red, by which he was much better known in the Low
 Country than by any other, and is still, I suppose, best remembered. The
 justice of the appellation was also vindicated by the appearance of that
 part of his limbs, from the bottom of his kilt to the top of his short
 hose, which the fashion of his country dress left bare, and which was
 covered with a fell of thick, short, red hair, especially around his
 knees, which resembled in this respect, as well as from their sinewy
 appearance of extreme strength, the limbs of a red-coloured Highland
 bull. Upon the whole, betwixt the effect produced by the change of dress,
 and by my having become acquainted with his real and formidable
 character, his appearance had acquired to my eyes something so much
 wilder and more striking than it before presented, that I could scarce
 recognise him to be the same person.

 His manner was bold, unconstrained unless by the actual bonds, haughty,
 and even dignified. He bowed to the Duke, nodded to Garschattachin and
 others, and showed some surprise at seeing me among the party.

 "It is long since we have met, Mr. Campbell," said the Duke.

 "It is so, my Lord Duke; I could have wished it had been" (looking at the
 fastening on his arms) "when I could have better paid the compliments I
 owe to your Grace;—but there's a gude time coming."

 "No time like the time present, Mr. Campbell," answered the Duke, "for
 the hours are fast flying that must settle your last account with all
 mortal affairs. I do not say this to insult your distress; but you must
 be aware yourself that you draw near the end of your career. I do not
 deny that you may sometimes have done less harm than others of your
 unhappy trade, and that you may occasionally have exhibited marks of
 talent, and even of a disposition which promised better things. But you
 are aware how long you have been the terror and the oppressor of a
 peaceful neighbourhood, and by what acts of violence you have maintained
 and extended your usurped authority. You know, in short, that you have
 deserved death, and that you must prepare for it."

 "My Lord," said Rob Roy, "although I may well lay my misfortunes at your
 Grace's door, yet I will never say that you yourself have been the wilful
 and witting author of them. My Lord, if I had thought sae, your Grace
 would not this day have been sitting in judgment on me; for you have been
 three times within good rifle distance of me when you were thinking but
 of the red deer, and few people have ken'd me miss my aim. But as for
 them that have abused your Grace's ear, and set you up against a man that
 was ance as peacefu' a man as ony in the land, and made your name the
 warrant for driving me to utter extremity,—I have had some amends of
 them, and, for a' that your Grace now says, I expect to live to hae
 mair."

 "I know," said the Duke, in rising anger, "that you are a determined and
 impudent villain, who will keep his oath if he swears to mischief; but it
 shall be my care to prevent you. You have no enemies but your own wicked
 actions."

 "Had I called myself Grahame, instead of Campbell, I might have heard
 less about them," answered Rob Roy, with dogged resolution.

 "You will do well, sir," said the Duke, "to warn your wife and family and
 followers, to beware how they use the gentlemen now in their hands, as I
 will requite tenfold on them, and their kin and allies, the slightest
 injury done to any of his Majesty's liege subjects."

 "My Lord," said Roy in answer, "none of my enemies will allege that I
 have been a bloodthirsty man, and were I now wi' my folk, I could rule
 four or five hundred wild Hielanders as easy as your Grace those eight or
 ten lackeys and foot-boys—But if your Grace is bent to take the head
 away from a house, ye may lay your account there will be misrule amang
 the members.—However, come o't what like, there's an honest man, a
 kinsman o' my ain, maun come by nae skaith. Is there ony body here wad do
 a gude deed for MacGregor?—he may repay it, though his hands be now
 tied."

 The Highlander who had delivered the letter to the Duke replied, "I'll do
 your will for you, MacGregor; and I'll gang back up the glen on purpose."

 He advanced, and received from the prisoner a message to his wife, which,
 being in Gaelic, I did not understand, but I had little doubt it related
 to some measures to be taken for the safety of Mr. Jarvie.

 "Do you hear the fellow's impudence?" said the Duke; "he confides in his
 character of a messenger. His conduct is of a piece with his master's,
 who invited us to make common cause against these freebooters, and have
 deserted us so soon as the MacGregors have agreed to surrender the
 Balquhidder lands they were squabbling about.

 No truth in plaids, no faith in tartan trews!

 Chameleon-like, they change a thousand hues."

 "Your great ancestor never said so, my Lord," answered Major
 Galbraith;—"and, with submission, neither would your Grace have
 occasion to say it, wad ye but be for beginning justice at the
 well-head—Gie the honest man his mear again—Let every head wear it's
 ane bannet, and the distractions o' the Lennox wad be mended wi' them
 o'the land."

 "Hush! hush! Garschattachin," said the Duke; "this is language dangerous
 for you to talk to any one, and especially to me; but I presume you
 reckon yourself a privileged person. Please to draw off your party
 towards Gartartan; I shall myself see the prisoner escorted to Duchray,
 and send you orders tomorrow. You will please grant no leave of absence
 to any of your troopers."

 "Here's auld ordering and counter-ordering," muttered Garschattachin
 between his teeth. "But patience! patience!—we may ae day play at change
 seats, the king's coming."

 The two troops of cavalry now formed, and prepared to march off the
 ground, that they might avail themselves of the remainder of daylight to
 get to their evening quarters. I received an intimation, rather than an
 invitation, to attend the party; and I perceived, that, though no longer
 considered as a prisoner, I was yet under some sort of suspicion. The
 times were indeed so dangerous,—the great party questions of Jacobite
 and Hanoverian divided the country so effectually,—and the constant
 disputes and jealousies between the Highlanders and Lowlanders, besides a
 number of inexplicable causes of feud which separated the great leading
 families in Scotland from each other, occasioned such general suspicion,
 that a solitary and unprotected stranger was almost sure to meet with
 something disagreeable in the course of his travels.

 I acquiesced, however, in my destination with the best grace I could,
 consoling myself with the hope that I might obtain from the captive
 freebooter some information concerning Rashleigh and his machinations. I
 should do myself injustice did I not add, that my views were not merely
 selfish. I was too much interested in my singular acquaintance not to be
 desirous of rendering him such services as his unfortunate situation
 might demand, or admit of his receiving.

 CHAPTER SIXTEEN.

 And when he came to broken brigg,

 He bent his bow and swam;

 And when he came to grass growing,

 Set down his feet and ran.

 Gil Morrice.

 The echoes of the rocks and ravines, on either side, now rang to the
 trumpets of the cavalry, which, forming themselves into two distinct
 bodies, began to move down the valley at a slow trot. That commanded by
 Major Galbraith soon took to the right hand, and crossed the Forth, for
 the purpose of taking up the quarters assigned them for the night, when
 they were to occupy, as I understood, an old castle in the vicinity. They
 formed a lively object while crossing the stream, but were soon lost in
 winding up the bank on the opposite side, which was clothed with wood.

 We continued our march with considerable good order. To ensure the safe
 custody of the prisoner, the Duke had caused him to be placed on
 horseback behind one of his retainers, called, as I was informed, Ewan of
 Brigglands, one of the largest and strongest men who were present. A
 horse-belt, passed round the bodies of both, and buckled before the
 yeoman's breast, rendered it impossible for Rob Roy to free himself from
 his keeper. I was directed to keep close beside them, and accommodated
 for the purpose with a troop-horse. We were as closely surrounded by the
 soldiers as the width of the road would permit, and had always at least
 one, if not two, on each side, with pistol in hand. Andrew Fairservice,
 furnished with a Highland pony, of which they had made prey somewhere or
 other, was permitted to ride among the other domestics, of whom a great
 number attended the line of march, though without falling into the ranks
 of the more regularly trained troopers.

 In this manner we travelled for a certain distance, until we arrived at a
 place where we also were to cross the river. The Forth, as being the
 outlet of a lake, is of considerable depth, even where less important in
 point of width, and the descent to the ford was by a broken precipitous
 ravine, which only permitted one horseman to descend at once. The rear
 and centre of our small body halting on the bank while the front files
 passed down in succession, produced a considerable delay, as is usual on
 such occasions, and even some confusion; for a number of those riders,
 who made no proper part of the squadron, crowded to the ford without
 regularity, and made the militia cavalry, although tolerably well
 drilled, partake in some degree of their own disorder.

Escape of Rob Roy at the Ford

 It was while we were thus huddled together on the bank that I heard Rob
 Roy whisper to the man behind whom he was placed on horseback, "Your
 father, Ewan, wadna hae carried an auld friend to the shambles, like a
 calf, for a' the Dukes in Christendom."

 Ewan returned no answer, but shrugged, as one who would express by that
 sign that what he was doing was none of his own choice.

 "And when the MacGregors come down the glen, and ye see toom faulds, a
 bluidy hearthstone, and the fire flashing out between the rafters o' your
 house, ye may be thinking then, Ewan, that were your friend Rob to the
 fore, you would have had that safe which it will make your heart sair to
 lose."

 Ewan of Brigglands again shrugged and groaned, but remained silent.

 "It's a sair thing," continued Rob, sliding his insinuations so gently
 into Ewan's ear that they reached no other but mine, who certainly saw
 myself in no shape called upon to destroy his prospects of escape—"It's
 a sair thing, that Ewan of Brigglands, whom Roy MacGregor has helped with
 hand, sword, and purse, suld mind a gloom from a great man mair than a
 friend's life."

 Ewan seemed sorely agitated, but was silent.—We heard the Duke's voice
 from the opposite bank call, "Bring over the prisoner."

 Ewan put his horse in motion, and just as I heard Roy say, "Never weigh a
 MacGregor's bluid against a broken whang o' leather, for there will be
 another accounting to gie for it baith here and hereafter," they passed
 me hastily, and dashing forward rather precipitately, entered the water.

 "Not yet, sir—not yet," said some of the troopers to me, as I was about
 to follow, while others pressed forward into the stream.

 I saw the Duke on the other side, by the waning light, engaged in
 commanding his people to get into order, as they landed dispersedly, some
 higher, some lower. Many had crossed, some were in the water, and the
 rest were preparing to follow, when a sudden splash warned me that
 MacGregor's eloquence had prevailed on Ewan to give him freedom and a
 chance for life. The Duke also heard the sound, and instantly guessed its
 meaning. "Dog!" he exclaimed to Ewan as he landed, "where is your
 prisoner?" and, without waiting to hear the apology which the terrified
 vassal began to falter forth, he fired a pistol at his head, whether
 fatally I know not, and exclaimed, "Gentlemen, disperse and pursue the
 villain—An hundred guineas for him that secures Rob Roy!"

 All became an instant scene of the most lively confusion. Rob Roy,
 disengaged from his bonds, doubtless by Ewan's slipping the buckle of his
 belt, had dropped off at the horse's tail, and instantly dived, passing
 under the belly of the troop-horse which was on his left hand. But as he
 was obliged to come to the surface an instant for air, the glimpse of his
 tartan plaid drew the attention of the troopers, some of whom plunged
 into the river, with a total disregard to their own safety, rushing,
 according to the expression of their country, through pool and stream,
 sometimes swimming their horses, sometimes losing them and struggling for
 their own lives. Others, less zealous or more prudent, broke off in
 different directions, and galloped up and down the banks, to watch the
 places at which the fugitive might possibly land. The hollowing, the
 whooping, the calls for aid at different points, where they saw, or
 conceived they saw, some vestige of him they were seeking,—the frequent
 report of pistols and carabines, fired at every object which excited the
 least suspicion,—the sight of so many horsemen riding about, in and out
 of the river, and striking with their long broadswords at whatever
 excited their attention, joined to the vain exertions used by their
 officers to restore order and regularity,—and all this in so wild a
 scene, and visible only by the imperfect twilight of an autumn evening,
 made the most extraordinary hubbub I had hitherto witnessed. I was indeed
 left alone to observe it, for our whole cavalcade had dispersed in
 pursuit, or at least to see the event of the search. Indeed, as I partly
 suspected at the time, and afterwards learned with certainty, many of
 those who seemed most active in their attempts to waylay and recover the
 fugitive, were, in actual truth, least desirous that he should be taken,
 and only joined in the cry to increase the general confusion, and to give
 Rob Roy a better opportunity of escaping.

 Escape, indeed, was not difficult for a swimmer so expert as the
 freebooter, as soon as he had eluded the first burst of pursuit. At one
 time he was closely pressed, and several blows were made which flashed in
 the water around him; the scene much resembling one of the otter-hunts
 which I had seen at Osbaldistone Hall, where the animal is detected by
 the hounds from his being necessitated to put his nose above the stream
 to vent or breathe, while he is enabled to elude them by getting under
 water again so soon as he has refreshed himself by respiration.
 MacGregor, however, had a trick beyond the otter; for he contrived, when
 very closely pursued, to disengage himself unobserved from his plaid, and
 suffer it to float down the stream, where in its progress it quickly
 attracted general attention; many of the horsemen were thus put upon a
 false scent, and several shots or stabs were averted from the party for
 whom they were designed.

 Once fairly out of view, the recovery of the prisoner became almost
 impossible, since, in so many places, the river was rendered inaccessible
 by the steepness of its banks, or the thickets of alders, poplars, and
 birch, which, overhanging its banks, prevented the approach of horsemen.
 Errors and accidents had also happened among the pursuers, whose task the
 approaching night rendered every moment more hopeless. Some got
 themselves involved in the eddies of the stream, and required the
 assistance of their companions to save them from drowning. Others, hurt
 by shots or blows in the confused mele'e, implored help or threatened
 vengeance, and in one or two instances such accidents led to actual
 strife. The trumpets, therefore, sounded the retreat, announcing that the
 commanding officer, with whatsoever unwillingness, had for the present
 relinquished hopes of the important prize which had thus unexpectedly
 escaped his grasp, and the troopers began slowly, reluctantly, and
 brawling with each other as they returned, again to assume their ranks. I
 could see them darkening, as they formed on the southern bank of the
 river,—whose murmurs, long drowned by the louder cries of vengeful
 pursuit, were now heard hoarsely mingling with the deep, discontented,
 and reproachful voices of the disappointed horsemen.

 Hitherto I had been as it were a mere spectator, though far from an
 uninterested one, of the singular scene which had passed. But now I heard
 a voice suddenly exclaim, "Where is the English stranger?—It was he gave
 Rob Roy the knife to cut the belt."

 "Cleeve the pock-pudding to the chafts!" cried one voice.

 "Weize a brace of balls through his harn-pan!" said a second.

 "Drive three inches of cauld airn into his brisket!" shouted a third.

 And I heard several horses galloping to and fro, with the kind purpose,
 doubtless, of executing these denunciations. I was immediately awakened
 to the sense of my situation, and to the certainty that armed men, having
 no restraint whatever on their irritated and inflamed passions, would
 probably begin by shooting or cutting me down, and afterwards investigate
 the justice of the action. Impressed by this belief, I leaped from my
 horse, and turning him loose, plunged into a bush of alder-trees, where,
 considering the advancing obscurity of the night, I thought there was
 little chance of my being discovered. Had I been near enough to the Duke
 to have invoked his personal protection, I would have done so; but he had
 already commenced his retreat, and I saw no officer on the left bank of
 the river, of authority sufficient to have afforded protection, in case
 of my surrendering myself. I thought there was no point of honour which
 could require, in such circumstances, an unnecessary exposure of my life.
 My first idea, when the tumult began to be appeased, and the clatter of
 the horses' feet was heard less frequently in the immediate vicinity of
 my hiding-place, was to seek out the Duke's quarters when all should be
 quiet, and give myself up to him, as a liege subject, who had nothing to
 fear from his justice, and a stranger, who had every right to expect
 protection and hospitality. With this purpose I crept out of my
 hiding-place, and looked around me.

 The twilight had now melted nearly into darkness; a few or none of the
 troopers were left on my side of the Forth, and of those who were already
 across it, I only heard the distant trample of the horses' feet, and the
 wailing and prolonged sound of their trumpets, which rung through the
 woods to recall stragglers, Here, therefore, I was left in a situation of
 considerable difficulty. I had no horse, and the deep and wheeling stream
 of the river, rendered turbid by the late tumult of which its channel had
 been the scene, and seeming yet more so under the doubtful influence of
 an imperfect moonlight, had no inviting influence for a pedestrian by no
 means accustomed to wade rivers, and who had lately seen horsemen
 weltering, in this dangerous passage, up to the very saddle-laps. At the
 same time, my prospect, if I remained on the side of the river on which I
 then stood, could be no other than of concluding the various fatigues of
 this day and the preceding night, by passing that which was now closing
 in, al fresco on the side of a Highland hill.

 After a moment's reflection, I began to consider that Fairservice, who
 had doubtless crossed the river with the other domestics, according to
 his forward and impertinent custom of putting himself always among the
 foremost, could not fail to satisfy the Duke, or the competent
 authorities, respecting my rank and situation; and that, therefore, my
 character did not require my immediate appearance, at the risk of being
 drowned in the river—of being unable to trace the march of the squadron
 in case of my reaching the other side in safety—or, finally, of being
 cut down, right or wrong, by some straggler, who might think such a piece
 of good service a convenient excuse for not sooner rejoining his ranks. I
 therefore resolved to measure my steps back to the little inn, where I
 had passed the preceding night. I had nothing to apprehend from Rob Roy.
 He was now at liberty, and I was certain, in case of my falling in with
 any of his people, the news of his escape would ensure me protection. I
 might thus also show, that I had no intention to desert Mr. Jarvie in the
 delicate situation in which he had engaged himself chiefly on my account.
 And lastly, it was only in this quarter that I could hope to learn
 tidings concerning Rashleigh and my father's papers, which had been the
 original cause of an expedition so fraught with perilous adventure. I
 therefore abandoned all thoughts of crossing the Forth that evening; and,
 turning my back on the Fords of Frew, began to retrace my steps towards
 the little village of Aberfoil.

 A sharp frost-wind, which made itself heard and felt from time to time,
 removed the clouds of mist which might otherwise have slumbered till
 morning on the valley; and, though it could not totally disperse the
 clouds of vapour, yet threw them in confused and changeful masses, now
 hovering round the heads of the mountains, now filling, as with a dense
 and voluminous stream of smoke, the various deep gullies where masses of
 the composite rock, or breccia, tumbling in fragments from the cliffs,
 have rushed to the valley, leaving each behind its course a rent and torn
 ravine resembling a deserted water-course. The moon, which was now high,
 and twinkled with all the vivacity of a frosty atmosphere, silvered the
 windings of the river and the peaks and precipices which the mist left
 visible, while her beams seemed as it were absorbed by the fleecy
 whiteness of the mist, where it lay thick and condensed; and gave to the
 more light and vapoury specks, which were elsewhere visible, a sort of
 filmy transparency resembling the lightest veil of silver gauze. Despite
 the uncertainty of my situation, a view so romantic, joined to the active
 and inspiring influence of the frosty atmosphere, elevated my spirits
 while it braced my nerves. I felt an inclination to cast care away, and
 bid defiance to danger, and involuntarily whistled, by way of cadence to
 my steps, which my feeling of the cold led me to accelerate, and I felt
 the pulse of existence beat prouder and higher in proportion as I felt
 confidence in my own strength, courage, and resources. I was so much lost
 in these thoughts, and in the feelings which they excited, that two
 horsemen came up behind me without my hearing their approach, until one
 was on each side of me, when the left-hand rider, pulling up his horse,
 addressed me in the English tongue—"So ho, friend! whither so late?"

 "To my supper and bed at Aberfoil," I replied.

 "Are the passes open?" he inquired, with the same commanding tone of
 voice.

 "I do not know," I replied; "I shall learn when I get there. But," I
 added, the fate of Morris recurring to my recollection, "if you are an
 English stranger, I advise you to turn back till daylight; there has been
 some disturbance in this neighbourhood, and I should hesitate to say it
 is perfectly safe for strangers."

 "The soldiers had the worst?—had they not?" was the reply.

 "They had indeed; and an officer's party were destroyed or made
 prisoners."

 "Are you sure of that?" replied the horseman.

 "As sure as that I hear you speak," I replied. "I was an unwilling
 spectator of the skirmish."

 "Unwilling!" continued the interrogator. "Were you not engaged in it
 then?"

 "Certainly no," I replied; "I was detained by the king's officer."

 "On what suspicion? and who are you? or what is your name?" he continued.

 "I really do not know, sir," said I, "why I should answer so many
 questions to an unknown stranger. I have told you enough to convince you
 that you are going into a dangerous and distracted country. If you choose
 to proceed, it is your own affair; but as I ask you no questions
 respecting your name and business, you will oblige me by making no
 inquiries after mine."

 "Mr. Francis Osbaldistone," said the other rider, in a voice the tones of
 which thrilled through every nerve of my body, "should not whistle his
 favourite airs when he wishes to remain undiscovered."

 And Diana Vernon—for she, wrapped in a horseman's cloak, was the last
 speaker—whistled in playful mimicry the second part of the tune which
 was on my lips when they came up.

 "Good God!" I exclaimed, like one thunderstruck, "can it be you, Miss
 Vernon, on such a spot—at such an hour—in such a lawless country—in
 such"—

 "In such a masculine dress, you would say.—But what would you have? The
 philosophy of the excellent Corporal Nym is the best after all; things
 must be as they may—pauca verba."

 While she was thus speaking, I eagerly took advantage of an unusually
 bright gleam of moonshine, to study the appearance of her companion; for
 it may be easily supposed, that finding Miss Vernon in a place so
 solitary, engaged in a journey so dangerous, and under the protection of
 one gentleman only, were circumstances to excite every feeling of
 jealousy, as well as surprise. The rider did not speak with the deep
 melody of Rashleigh's voice; his tones were more high and commanding; he
 was taller, moreover, as he sate on horseback, than that first-rate
 object of my hate and suspicion. Neither did the stranger's address
 resemble that of any of my other cousins; it had that indescribable tone
 and manner by which we recognise a man of sense and breeding, even in the
 first few sentences he speaks.

 The object of my anxiety seemed desirous to get rid of my investigation.

 "Diana," he said, in a tone of mingled kindness and authority, "give your
 cousin his property, and let us not spend time here."

 Miss Vernon had in the meantime taken out a small case, and leaning down
 from her horse towards me, she said, in a tone in which an effort at her
 usual quaint lightness of expression contended with a deeper and more
 grave tone of sentiment, "You see, my dear coz, I was born to be your
 better angel. Rashleigh has been compelled to yield up his spoil, and had
 we reached this same village of Aberfoil last night, as we purposed, I
 should have found some Highland sylph to have wafted to you all these
 representatives of commercial wealth. But there were giants and dragons
 in the way; and errant-knights and damsels of modern times, bold though
 they be, must not, as of yore, run into useless danger—Do not you do so
 either, my dear coz."

 "Diana," said her companion, "let me once more warn you that the evening
 waxes late, and we are still distant from our home."

 "I am coming, sir, I am coming—Consider," she added, with a sigh, "how
 lately I have been subjected to control—besides, I have not yet given my
 cousin the packet, and bid him fare-well—for ever. Yes, Frank," she
 said, "for ever!—there is a gulf between us—a gulf of absolute
 perdition;—where we go, you must not follow—what we do, you must not
 share in—Farewell—be happy!"

Parting of Die and Frank on the Moor

 In the attitude in which she bent from her horse, which was a Highland
 pony, her face, not perhaps altogether unwillingly, touched mine. She
 pressed my hand, while the tear that trembled in her eye found its
 way to my cheek instead of her own. It was a moment never to be
 forgotten—inexpressibly bitter, yet mixed with a sensation of pleasure
 so deeply soothing and affecting, as at once to unlock all the
 flood-gates of the heart. It was but a moment, however; for, instantly
 recovering from the feeling to which she had involuntarily given way,
 she intimated to her companion she was ready to attend him, and putting
 their horses to a brisk pace, they were soon far distant from the place
 where I stood.

 Heaven knows, it was not apathy which loaded my frame and my tongue so
 much, that I could neither return Miss Vernon's half embrace, nor even
 answer her farewell. The word, though it rose to my tongue, seemed to
 choke in my throat like the fatal guilty, which the delinquent who
 makes it his plea, knows must be followed by the doom of death. The
 surprise—the sorrow, almost stupified me. I remained motionless with the
 packet in my hand, gazing after them, as if endeavouring to count the
 sparkles which flew from the horses' hoofs. I continued to look after
 even these had ceased to be visible, and to listen for their footsteps
 long after the last distant trampling had died in my ears. At length,
 tears rushed to my eyes, glazed as they were by the exertion of straining
 after what was no longer to be seen. I wiped them mechanically, and
 almost without being aware that they were flowing—but they came thicker
 and thicker; I felt the tightening of the throat and breast—the
 hysterica passio of poor Lear; and sitting down by the wayside, I shed
 a flood of the first and most bitter tears which had flowed from my eyes
 since childhood.

 CHAPTER SEVENTEEN.

 Dangle.—Egad, I think the interpreter is the harder to be

 understood of the two.

 Critic.

 I had scarce given vent to my feelings in this paroxysm, ere was ashamed
 of my weakness. I remembered that I had been for some time endeavouring
 to regard Diana Vernon, when her idea intruded itself on my remembrance,
 as a friend, for whose welfare I should indeed always be anxious, but
 with whom I could have little further communication. But the almost
 unrepressed tenderness of her manner, joined to the romance of our sudden
 meeting where it was so little to have been expected, were circumstances
 which threw me entirely off my guard. I recovered, however, sooner than
 might have been expected, and without giving myself time accurately to
 examine my motives. I resumed the path on which I had been travelling
 when overtaken by this strange and unexpected apparition.

 "I am not," was my reflection, "transgressing her injunction so
 pathetically given, since I am but pursuing my own journey by the only
 open route.—If I have succeeded in recovering my father's property, it
 still remains incumbent on me to see my Glasgow friend delivered from the
 situation in which he has involved himself on my account; besides, what
 other place of rest can I obtain for the night excepting at the little
 inn of Aberfoil? They also must stop there, since it is impossible for
 travellers on horseback to go farther—Well, then, we shall meet
 again—meet for the last time perhaps—But I shall see and hear her—I
 shall learn who this happy man is who exercises over her the authority
 of a husband—I shall learn if there remains, in the difficult course in
 which she seems engaged, any difficulty which my efforts may remove, or
 aught that I can do to express my gratitude for her generosity—for her
 disinterested friendship."

 As I reasoned thus with myself, colouring with every plausible pretext
 which occurred to my ingenuity my passionate desire once more to see and
 converse with my cousin, I was suddenly hailed by a touch on the
 shoulder; and the deep voice of a Highlander, who, walking still faster
 than I, though I was proceeding at a smart pace, accosted me with, "A
 braw night, Maister Osbaldistone—we have met at the mirk hour before
 now."

 There was no mistaking the tone of MacGregor; he had escaped the pursuit
 of his enemies, and was in full retreat to his own wilds and to his
 adherents. He had also contrived to arm himself, probably at the house of
 some secret adherent, for he had a musket on his shoulder, and the usual
 Highland weapons by his side. To have found myself alone with such a
 character in such a situation, and at this late hour in the evening,
 might not have been pleasant to me in any ordinary mood of mind; for,
 though habituated to think of Rob Roy in rather a friendly point of view,
 I will confess frankly that I never heard him speak but that it seemed to
 thrill my blood. The intonation of the mountaineers gives a habitual
 depth and hollowness to the sound of their words, owing to the guttural
 expression so common in their native language, and they usually speak
 with a good deal of emphasis. To these national peculiarities Rob Roy
 added a sort of hard indifference of accent and manner, expressive of a
 mind neither to be daunted, nor surprised, nor affected by what passed
 before him, however dreadful, however sudden, however afflicting.
 Habitual danger, with unbounded confidence in his own strength and
 sagacity, had rendered him indifferent to fear, and the lawless and
 precarious life he led had blunted, though its dangers and errors had not
 destroyed, his feelings for others. And it was to be remembered that I
 had very lately seen the followers of this man commit a cruel slaughter
 on an unarmed and suppliant individual.

 Yet such was the state of my mind, that I welcomed the company of the
 outlaw leader as a relief to my own overstrained and painful thoughts;
 and was not without hopes that through his means I might obtain some clew
 of guidance through the maze in which my fate had involved me. I
 therefore answered his greeting cordially, and congratulated him on his
 late escape in circumstances when escape seemed impossible.

 "Ay," he replied, "there is as much between the craig and the woodie* as
 there is between the cup and the lip. But my peril was less than you may
 think, being a stranger to this country.

 * i.e. The throat and the withy. Twigs of willow, such as bind faggots,
 were often used for halters in Scotland and Ireland, being a sage economy
 of hemp.

 Of those that were summoned to take me, and to keep me, and to retake me
 again, there was a moiety, as cousin Nicol Jarvie calls it, that had nae
 will that I suld be either taen, or keepit fast, or retaen; and of tother
 moiety, there was as half was feared to stir me; and so I had only like
 the fourth part of fifty or sixty men to deal withal."

 "And enough, too, I should think," replied I.

 "I dinna ken that," said he; "but I ken, that turn every ill-willer that
 I had amang them out upon the green before the Clachan of Aberfoil, I wad
 find them play with broadsword and target, one down and another come on."

 He now inquired into my adventures since we entered his country, and
 laughed heartily at my account of the battle we had in the inn, and at
 the exploits of the Bailie with the red-hot poker.

 "Let Glasgow Flourish!" he exclaimed. "The curse of Cromwell on me, if I
 wad hae wished better sport than to see cousin Nicol Jarvie singe
 Iverach's plaid, like a sheep's head between a pair of tongs. But my
 cousin Jarvie," he added, more gravely, "has some gentleman's bluid in
 his veins, although he has been unhappily bred up to a peaceful and
 mechanical craft, which could not but blunt any pretty man's spirit.—Ye
 may estimate the reason why I could not receive you at the Clachan of
 Aberfoil as I purposed. They had made a fine hosenet for me when I was
 absent twa or three days at Glasgow, upon the king's business—But I
 think I broke up the league about their lugs—they'll no be able to hound
 one clan against another as they hae dune. I hope soon to see the day
 when a' Hielandmen will stand shouther to shouther. But what chanced
 next?"

 I gave him an account of the arrival of Captain Thornton and his party,
 and the arrest of the Bailie and myself under pretext of our being
 suspicious persons; and upon his more special inquiry, I recollected the
 officer had mentioned that, besides my name sounding suspicious in his
 ears, he had orders to secure an old and young person, resembling our
 description. This again moved the outlaw's risibility.

 "As man lives by bread," he said, "the buzzards have mistaen my friend
 the Bailie for his Excellency, and you for Diana Vernon—O, the most
 egregious night-howlets!"

 "Miss Vernon?" said I, with hesitation, and trembling for the
 answer—"Does she still bear that name? She passed but now, along with
 a gentleman who seemed to use a style of authority."

 "Ay, ay," answered Rob, "she's under lawfu' authority now; and full time,
 for she was a daft hempie—But she's a mettle quean. It's a pity his
 Excellency is a thought eldern. The like o' yourself, or my son Hamish,
 wad be mair sortable in point of years."

 Here, then, was a complete downfall of those castles of cards which my
 fancy had, in despite of my reason, so often amused herself with
 building. Although in truth I had scarcely anything else to expect, since
 I could not suppose that Diana could be travelling in such a country, at
 such an hour, with any but one who had a legal title to protect her, I
 did not feel the blow less severely when it came; and MacGregor's voice,
 urging me to pursue my story, sounded in my ears without conveying any
 exact import to my mind.

 "You are ill," he said at length, after he had spoken twice without
 receiving an answer; "this day's wark has been ower muckle for ane
 doubtless unused to sic things."

 The tone of kindness in which this was spoken, recalling me to myself,
 and to the necessities of my situation, I continued my narrative as well
 as I could. Rob Roy expressed great exultation at the successful skirmish
 in the pass.

 "They say," he observed, "that king's chaff is better than other folk's
 corn; but I think that canna be said o' king's soldiers, if they let
 themselves be beaten wi' a wheen auld carles that are past fighting, and
 bairns that are no come till't, and wives wi' their rocks and distaffs,
 the very wally-draigles o' the countryside. And Dougal Gregor, too—wha
 wad hae thought there had been as muckle sense in his tatty-pow, that
 ne'er had a better covering than his ain shaggy hassock of hair!—But say
 away—though I dread what's to come neist—for my Helen's an incarnate
 devil when her bluid's up—puir thing, she has ower muckle reason."

 I observed as much delicacy as I could in communicating to him the usage
 we had received, but I obviously saw the detail gave him great pain.

 "I wad rather than a thousand merks," he said, "that I had been at hame!
 To misguide strangers, and forbye a', my ain natural cousin, that had
 showed me sic kindness—I wad rather they had burned half the Lennox in
 their folly! But this comes o' trusting women and their bairns, that have
 neither measure nor reason in their dealings. However, it's a' owing to
 that dog of a gauger, wha betrayed me by pretending a message from your
 cousin Rashleigh, to meet him on the king's affairs, whilk I thought was
 very like to be anent Garschattachin and a party of the Lennox declaring
 themselves for King James. Faith! but I ken'd I was clean beguiled when I
 heard the Duke was there; and when they strapped the horse-girth ower my
 arms, I might hae judged what was biding me; for I ken'd your kinsman,
 being, wi' pardon, a slippery loon himself, is prone to employ those of
 his ain kidney—I wish he mayna hae been at the bottom o' the ploy
 himsell—I thought the chield Morris looked devilish queer when I
 determined he should remain a wad, or hostage, for my safe back-coming.
 But I am come back, nae thanks to him, or them that employed him; and
 the question is, how the collector loon is to win back himsell—I promise
 him it will not be without a ransom."

 "Morris," said I, "has already paid the last ransom which mortal man can
 owe."

 "Eh! What?" exclaimed my companion hastily; "what d'ye say? I trust it
 was in the skirmish he was killed?"

 "He was slain in cold blood after the fight was over, Mr. Campbell."

 "Cold blood?—Damnation!" he said, muttering betwixt his teeth—"How fell
 that, sir? Speak out, sir, and do not Maister or Campbell me—my foot is
 on my native heath, and my name is MacGregor!"

 His passions were obviously irritated; but without noticing the rudeness
 of his tone, I gave him a short and distinct account of the death of
 Morris. He struck the butt of his gun with great vehemence against the
 ground, and broke out—"I vow to God, such a deed might make one forswear
 kin, clan, country, wife, and bairns! And yet the villain wrought long
 for it. And what is the difference between warsling below the water wi' a
 stane about your neck, and wavering in the wind wi' a tether round
 it?—it's but choking after a', and he drees the doom he ettled for me. I
 could have wished, though, they had rather putten a ball through him, or
 a dirk; for the fashion of removing him will give rise to mony idle
 clavers—But every wight has his weird, and we maun a' dee when our day
 comes—And naebody will deny that Helen MacGregor has deep wrongs to
 avenge."

 So saying, he seemed to dismiss the theme altogether from his mind, and
 proceeded to inquire how I got free from the party in whose hands he had
 seen me.

 My story was soon told; and I added the episode of my having recovered
 the papers of my father, though I dared not trust my voice to name the
 name of Diana.

 "I was sure ye wad get them," said MacGregor;—"the letter ye brought me
 contained his Excellency's pleasure to that effect and nae doubt it was
 my will to have aided in it. And I asked ye up into this glen on the very
 errand. But it's like his Excellency has foregathered wi' Rashleigh
 sooner than I expected."

 The first part of this answer was what most forcibly struck me.

 "Was the letter I brought you, then, from this person you call his
 Excellency? Who is he? and what is his rank and proper name?"

 "I am thinking," said MacGregor, "that since ye dinna ken them already
 they canna be o' muckle consequence to you, and sae I shall say naething
 on that score. But weel I wot the letter was frae his ain hand, or,
 having a sort of business of my ain on my hands, being, as ye weel may
 see, just as much as I can fairly manage, I canna say I would hae fashed
 mysell sae muckle about the matter."

 I now recollected the lights seen in the library—the various
 circumstances which had excited my jealousy—the glove—the agitation of
 the tapestry which covered the secret passage from Rashleigh's apartment;
 and, above all, I recollected that Diana retired in order to write, as I
 then thought, the billet to which I was to have recourse in case of the
 last necessity. Her hours, then, were not spent in solitude, but in
 listening to the addresses of some desperate agent of Jacobitical
 treason, who was a secret resident within the mansion of her uncle! Other
 young women have sold themselves for gold, or suffered themselves to be
 seduced from their first love from vanity; but Diana had sacrificed my
 affections and her own to partake the fortunes of some desperate
 adventurer—to seek the haunts of freebooters through midnight deserts,
 with no better hopes of rank or fortune than that mimicry of both which
 the mock court of the Stuarts at St. Germains had in their power to
 bestow.

 "I will see her," I said internally, "if it be possible, once more. I
 will argue with her as a friend—as a kinsman—on the risk she is
 incurring, and I will facilitate her retreat to France, where she may,
 with more comfort and propriety, as well as safety, abide the issue of
 the turmoils which the political trepanner, to whom she has united her
 fate, is doubtless busied in putting into motion."

 "I conclude, then," I said to MacGregor, after about five minutes'
 silence on both sides, "that his Excellency, since you give me no other
 name for him, was residing in Osbaldistone Hall at the same time with
 myself?"

 "To be sure—to be sure—and in the young lady's apartment, as best
 reason was." This gratuitous information was adding gall to bitterness.
 "But few," added MacGregor, "ken'd he was derned there, save Rashleigh
 and Sir Hildebrand; for you were out o' the question; and the young lads
 haena wit eneugh to ca' the cat frae the cream—But it's a bra'
 auld-fashioned house, and what I specially admire is the abundance o'
 holes and bores and concealments—ye could put twenty or thirty men in ae
 corner, and a family might live a week without finding them out—whilk,
 nae doubt, may on occasion be a special convenience. I wish we had the
 like o' Osbaldistone Hall on the braes o' Craig-Royston—But we maun gar
 woods and caves serve the like o' us puir Hieland bodies."

 "I suppose his Excellency," said I, "was privy to the first accident
 which befell"—

 I could not help hesitating a moment.

 "Ye were going to say Morris," said Rob Roy coolly, for he was too much
 accustomed to deeds of violence for the agitation he had at first
 expressed to be of long continuance. "I used to laugh heartily at that
 reik; but I'll hardly hae the heart to do't again, since the ill-far'd
 accident at the Loch. Na, na—his Excellency ken'd nought o' that
 ploy—it was a' managed atween Rashleigh and mysell. But the sport that
 came after—and Rashleigh's shift o' turning the suspicion aff himself
 upon you, that he had nae grit favour to frae the beginning—and then
 Miss Die, she maun hae us sweep up a' our spiders' webs again, and set
 you out o' the Justice's claws—and then the frightened craven Morris,
 that was scared out o' his seven senses by seeing the real man when he
 was charging the innocent stranger—and the gowk of a clerk—and the
 drunken carle of a justice—Ohon! ohon!—mony a laugh that job's gien
 me—and now, a' that I can do for the puir devil is to get some messes
 said for his soul."

 "May I ask," said I, "how Miss Vernon came to have so much influence over
 Rashleigh and his accomplices as to derange your projected plan?"

 "Mine! it was none of mine. No man can say I ever laid my burden on other
 folk's shoulders—it was a' Rashleigh's doings. But, undoubtedly, she had
 great influence wi' us baith on account of his Excellency's affection, as
 weel as that she ken'd far ower mony secrets to be lightlied in a matter
 o' that kind.—Deil tak him," he ejaculated, by way of summing up, "that
 gies women either secret to keep or power to abuse—fules shouldna hae
 chapping-sticks."

 We were now within a quarter of a mile from the village, when three
 Highlanders, springing upon us with presented arms, commanded us to stand
 and tell our business. The single word Gregaragh, in the deep and
 commanding voice of my companion, was answered by a shout, or rather
 yell, of joyful recognition. One, throwing down his firelock, clasped his
 leader so fast round the knees, that he was unable to extricate himself,
 muttering, at the same time, a torrent of Gaelic gratulation, which every
 now and then rose into a sort of scream of gladness. The two others,
 after the first howling was over, set off literally with the speed of
 deers, contending which should first carry to the village, which a strong
 party of the MacGregors now occupied, the joyful news of Rob Roy's escape
 and return. The intelligence excited such shouts of jubilation, that the
 very hills rung again, and young and old, men, women, and children,
 without distinction of sex or age, came running down the vale to meet us,
 with all the tumultuous speed and clamour of a mountain torrent. When I
 heard the rushing noise and yells of this joyful multitude approach us, I
 thought it a fitting precaution to remind MacGregor that I was a
 stranger, and under his protection. He accordingly held me fast by the
 hand, while the assemblage crowded around him with such shouts of devoted
 attachment, and joy at his return, as were really affecting; nor did he
 extend to his followers what all eagerly sought, the grasp, namely, of
 his hand, until he had made them understand that I was to be kindly and
 carefully used.

 The mandate of the Sultan of Delhi could not have been more promptly
 obeyed. Indeed, I now sustained nearly as much inconvenience from their
 well-meant attentions as formerly from their rudeness. They would hardly
 allow the friend of their leader to walk upon his own legs, so earnest
 were they in affording me support and assistance upon the way; and at
 length, taking advantage of a slight stumble which I made over a stone,
 which the press did not permit me to avoid, they fairly seized upon me,
 and bore me in their arms in triumph towards Mrs. MacAlpine's.

 On arrival before her hospitable wigwam, I found power and popularity had
 its inconveniences in the Highlands, as everywhere else; for, before
 MacGregor could be permitted to enter the house where he was to obtain
 rest and refreshment, he was obliged to relate the story of his escape at
 least a dozen times over, as I was told by an officious old man, who
 chose to translate it at least as often for my edification, and to whom I
 was in policy obliged to seem to pay a decent degree of attention. The
 audience being at length satisfied, group after group departed to take
 their bed upon the heath, or in the neighbouring huts, some cursing the
 Duke and Garschattachin, some lamenting the probable danger of Ewan of
 Brigglands, incurred by his friendship to MacGregor, but all agreeing
 that the escape of Rob Roy himself lost nothing in comparison with the
 exploit of any one of their chiefs since the days of Dougal Ciar, the
 founder of his line.

 The friendly outlaw, now taking me by the arm, conducted me into the
 interior of the hut. My eyes roved round its smoky recesses in quest of
 Diana and her companion; but they were nowhere to be seen, and I felt as
 if to make inquiries might betray some secret motives, which were best
 concealed. The only known countenance upon which my eyes rested was that
 of the Bailie, who, seated on a stool by the fireside, received with a
 sort of reserved dignity, the welcomes of Rob Roy, the apologies which he
 made for his indifferent accommodation, and his inquiries after his
 health.

 "I am pretty weel, kinsman," said the Bailie—"indifferent weel, I thank
 ye; and for accommodations, ane canna expect to carry about the Saut
 Market at his tail, as a snail does his caup;—and I am blythe that ye
 hae gotten out o' the hands o' your unfreends."

 "Weel, weel, then," answered Roy, "what is't ails ye, man—a's weel that
 ends weel!—the warld will last our day—Come, take a cup o' brandy—your
 father the deacon could take ane at an orra time."

 "It might be he might do sae, Robin, after fatigue—whilk has been my lot
 mair ways than ane this day. But," he continued, slowly filling up a
 little wooden stoup which might hold about three glasses, "he was a
 moderate man of his bicker, as I am mysell—Here's wussing health to ye,
 Robin" (a sip), "and your weelfare here and hereafter" (another taste),
 "and also to my cousin Helen—and to your twa hopefu' lads, of whom mair
 anon."

 So saying, he drank up the contents of the cup with great gravity and
 deliberation, while MacGregor winked aside to me, as if in ridicule of
 the air of wisdom and superior authority which the Bailie assumed towards
 him in their intercourse, and which he exercised when Rob was at the head
 of his armed clan, in full as great, or a greater degree, than when he
 was at the Bailie's mercy in the Tolbooth of Glasgow. It seemed to me,
 that MacGregor wished me, as a stranger, to understand, that if he
 submitted to the tone which his kinsman assumed, it was partly out of
 deference to the rights of hospitality, but still more for the jest's
 sake.

 As the Bailie set down his cup he recognised me, and giving me a cordial
 welcome on my return, he waived farther communication with me for the
 present.—"I will speak to your matters anon; I maun begin, as in reason,
 wi' those of my kinsman.—I presume, Robin, there's naebody here will
 carry aught o' what I am gaun to say, to the town-council or elsewhere,
 to my prejudice or to yours?"

 "Make yourself easy on that head, cousin Nicol," answered MacGregor; "the
 tae half o' the gillies winna ken what ye say, and the tother winna
 care—besides that, I wad stow the tongue out o' the head o' any o' them
 that suld presume to say ower again ony speech held wi' me in their
 presence."

 "Aweel, cousin, sic being the case, and Mr. Osbaldistone here being a
 prudent youth, and a safe friend—I'se plainly tell ye, ye are breeding
 up your family to gang an ill gate." Then, clearing his voice with a
 preliminary hem, he addressed his kinsman, checking, as Malvolio proposed
 to do when seated in his state, his familiar smile with an austere regard
 of control.—"Ye ken yourself ye haud light by the law—and for my cousin
 Helen, forbye that her reception o' me this blessed day—whilk I excuse
 on account of perturbation of mind, was muckle on the north side o'
 friendly, I say (outputting this personal reason of complaint) I hae
 that to say o' your wife"—

 "Say nothing of her, kinsman," said Rob, in a grave and stern tone,
 "but what is befitting a friend to say, and her husband to hear. Of me
 you are welcome to say your full pleasure."

 "Aweel, aweel," said the Bailie, somewhat disconcerted, "we'se let that
 be a pass-over—I dinna approve of making mischief in families. But here
 are your twa sons, Hamish and Robin, whilk signifies, as I'm gien to
 understand, James and Robert—I trust ye will call them sae in
 future—there comes nae gude o' Hamishes, and Eachines, and Angusses,
 except that they're the names ane aye chances to see in the indictments
 at the Western Circuits for cow-lifting, at the instance of his
 majesty's advocate for his majesty's interest. Aweel, but the twa lads,
 as I was saying, they haena sae muckle as the ordinar grunds, man, of
 liberal education—they dinna ken the very multiplication table itself,
 whilk is the root of a' usefu' knowledge, and they did naething but
 laugh and fleer at me when I tauld them my mind on their ignorance—It's
 my belief they can neither read, write, nor cipher, if sic a thing could
 be believed o' ane's ain connections in a Christian land."

 "If they could, kinsman," said MacGregor, with great indifference, "their
 learning must have come o' free will, for whar the deil was I to get them
 a teacher?—wad ye hae had me put on the gate o' your Divinity Hall at
 Glasgow College, 'Wanted, a tutor for Rob Roy's bairns?'"

 "Na, kinsman," replied Mr. Jarvie, "but ye might hae sent the lads whar
 they could hae learned the fear o' God, and the usages of civilised
 creatures. They are as ignorant as the kyloes ye used to drive to market,
 or the very English churls that ye sauld them to, and can do naething
 whatever to purpose."

 "Umph!" answered Rob; "Hamish can bring doun a black-cock when he's on
 the wing wi' a single bullet, and Rob can drive a dirk through a twa-inch
 board."

 "Sae muckle the waur for them, cousin!—sae muckle the waur for them
 baith!" answered the Glasgow merchant in a tone of great decision; "an
 they ken naething better than that, they had better no ken that neither.
 Tell me yourself, Rob, what has a' this cutting, and stabbing, and
 shooting, and driving of dirks, whether through human flesh or fir deals,
 dune for yourself?—and werena ye a happier man at the tail o' your
 nowte-bestial, when ye were in an honest calling, than ever ye hae been
 since, at the head o' your Hieland kernes and gally-glasses?"

 I observed that MacGregor, while his well-meaning kinsman spoke to him in
 this manner, turned and writhed his body like a man who indeed suffers
 pain, but is determined no groan shall escape his lips; and I longed for
 an opportunity to interrupt the well-meant, but, as it was obvious to me,
 quite mistaken strain, in which Jarvie addressed this extraordinary
 person. The dialogue, however, came to an end without my interference.

 "And sae," said the Bailie, "I hae been thinking, Rob, that as it may be
 ye are ower deep in the black book to win a pardon, and ower auld to mend
 yourself, that it wad be a pity to bring up twa hopefu' lads to sic a
 godless trade as your ain, and I wad blythely tak them for prentices at
 the loom, as I began mysell, and my father the deacon afore me, though,
 praise to the Giver, I only trade now as wholesale dealer—And—and"—

 He saw a storm gathering on Rob's brow, which probably induced him to
 throw in, as a sweetener of an obnoxious proposition, what he had
 reserved to crown his own generosity, had it been embraced as an
 acceptable one;—"and Robin, lad, ye needna look sae glum, for I'll pay
 the prentice-fee, and never plague ye for the thousand merks neither."

 "Ceade millia diaoul, hundred thousand devils!" exclaimed Rob,
 rising and striding through the hut, "My sons weavers!—Millia
 molligheart!—but I wad see every loom in Glasgow, beam, traddles,
 and shuttles, burnt in hell-fire sooner!"

 With some difficulty I made the Bailie, who was preparing a reply,
 comprehend the risk and impropriety of pressing our host on this topic,
 and in a minute he recovered, or reassumed, his serenity of temper.

 "But ye mean weel—ye mean weel," said he; "so gie me your hand, Nicol,
 and if ever I put my sons apprentice, I will gie you the refusal o' them.
 And, as you say, there's the thousand merks to be settled between us.—
 Here, Eachin MacAnaleister, bring me my sporran."

 The person he addressed, a tall, strong mountaineer, who seemed to act as
 MacGregor's lieutenant, brought from some place of safety a large
 leathern pouch, such as Highlanders of rank wear before them when in full
 dress, made of the skin of the sea-otter, richly garnished with silver
 ornaments and studs.

 "I advise no man to attempt opening this sporran till he has my secret,"
 said Rob Roy; and then twisting one button in one direction, and another
 in another, pulling one stud upward, and pressing another downward, the
 mouth of the purse, which was bound with massive silver plate, opened and
 gave admittance to his hand. He made me remark, as if to break short the
 subject on which Bailie Jarvie had spoken, that a small steel pistol was
 concealed within the purse, the trigger of which was connected with the
 mounting, and made part of the machinery, so that the weapon would
 certainly be discharged, and in all probability its contents lodged in
 the person of any one, who, being unacquainted with the secret, should
 tamper with the lock which secured his treasure. "This," said he touching
 the pistol—"this is the keeper of my privy purse."

 The simplicity of the contrivance to secure a furred pouch, which could
 have been ripped open without any attempt on the spring, reminded me of
 the verses in the Odyssey, where Ulysses, in a yet ruder age, is content
 to secure his property by casting a curious and involved complication of
 cordage around the sea-chest in which it was deposited.

 The Bailie put on his spectacles to examine the mechanism, and when he
 had done, returned it with a smile and a sigh, observing—"Ah! Rob, had
 ither folk's purses been as weel guarded, I doubt if your sporran wad hae
 been as weel filled as it kythes to be by the weight."

 "Never mind, kinsman," said Rob, laughing; "it will aye open for a
 friend's necessity, or to pay a just due—and here," he added, pulling
 out a rouleau of gold, "here is your ten hundred merks—count them, and
 see that you are full and justly paid."

 Mr. Jarvie took the money in silence, and weighing it in his hand for an
 instant, laid it on the table, and replied, "Rob, I canna tak it—I downa
 intromit with it—there can nae gude come o't—I hae seen ower weel the
 day what sort of a gate your gowd is made in—ill-got gear ne'er
 prospered; and, to be plain wi' you, I winna meddle wi't—it looks as
 there might be bluid on't."

 "Troutsho!" said the outlaw, affecting an indifference which perhaps he
 did not altogether feel; "it's gude French gowd, and ne'er was in
 Scotchman's pouch before mine. Look at them, man—they are a'
 louis-d'ors, bright and bonnie as the day they were coined."

 "The waur, the waur—just sae muckle the waur, Robin," replied the
 Bailie, averting his eyes from the money, though, like Caesar on the
 Lupercal, his fingers seemed to itch for it—"Rebellion is waur than
 witchcraft, or robbery either; there's gospel warrant for't."

 "Never mind the warrant, kinsman," said the freebooter; "you come by the
 gowd honestly, and in payment of a just debt—it came from the one king,
 you may gie it to the other, if ye like; and it will just serve for a
 weakening of the enemy, and in the point where puir King James is weakest
 too, for, God knows, he has hands and hearts eneugh, but I doubt he wants
 the siller."

 "He'll no get mony Hielanders then, Robin," said Mr. Jarvie, as, again
 replacing his spectacles on his nose, he undid the rouleau, and began to
 count its contents.

 "Nor Lowlanders neither," said MacGregor, arching his eyebrow, and, as he
 looked at me, directing a glance towards Mr. Jarvie, who, all unconscious
 of the ridicule, weighed each piece with habitual scrupulosity; and
 having told twice over the sum, which amounted to the discharge of his
 debt, principal and interest, he returned three pieces to buy his
 kinswoman a gown, as he expressed himself, and a brace more for the twa
 bairns, as he called them, requesting they might buy anything they liked
 with them except gunpowder. The Highlander stared at his kinsman's
 unexpected generosity, but courteously accepted his gift, which he
 deposited for the time in his well-secured pouch.

 The Bailie next produced the original bond for the debt, on the back of
 which he had written a formal discharge, which, having subscribed
 himself, he requested me to sign as a witness. I did so, and Bailie
 Jarvie was looking anxiously around for another, the Scottish law
 requiring the subscription of two witnesses to validate either a bond or
 acquittance. "You will hardly find a man that can write save ourselves
 within these three miles," said Rob, "but I'll settle the matter as
 easily;" and, taking the paper from before his kinsman, he threw it in
 the fire. Bailie Jarvie stared in his turn, but his kinsman continued,
 "That's a Hieland settlement of accounts. The time might come, cousin,
 were I to keep a' these charges and discharges, that friends might be
 brought into trouble for having dealt with me."

 The Bailie attempted no reply to this argument, and our supper now
 appeared in a style of abundance, and even delicacy, which, for the
 place, might be considered as extraordinary. The greater part of the
 provisions were cold, intimating they had been prepared at some distance;
 and there were some bottles of good French wine to relish pasties of
 various sorts of game, as well as other dishes. I remarked that
 MacGregor, while doing the honours of the table with great and anxious
 hospitality, prayed us to excuse the circumstance that some particular
 dish or pasty had been infringed on before it was presented to us. "You
 must know," said he to Mr. Jarvie, but without looking towards me, "you
 are not the only guests this night in the MacGregor's country, whilk,
 doubtless, ye will believe, since my wife and the twa lads would
 otherwise have been maist ready to attend you, as weel beseems them."

 Bailie Jarvie looked as if he felt glad at any circumstance which
 occasioned their absence; and I should have been entirely of his opinion,
 had it not been that the outlaw's apology seemed to imply they were in
 attendance on Diana and her companion, whom even in my thoughts I could
 not bear to designate as her husband.

 While the unpleasant ideas arising from this suggestion counteracted the
 good effects of appetite, welcome, and good cheer, I remarked that Rob
 Roy's attention had extended itself to providing us better bedding than
 we had enjoyed the night before. Two of the least fragile of the
 bedsteads, which stood by the wall of the hut, had been stuffed with
 heath, then in full flower, so artificially arranged, that, the flowers
 being uppermost, afforded a mattress at once elastic and fragrant.
 Cloaks, and such bedding as could be collected, stretched over this
 vegetable couch, made it both soft and warm. The Bailie seemed exhausted
 by fatigue. I resolved to adjourn my communication to him until next
 morning; and therefore suffered him to betake himself to bed so soon as
 he had finished a plentiful supper. Though tired and harassed, I did not
 myself feel the same disposition to sleep, but rather a restless and
 feverish anxiety, which led to some farther discourse betwixt me and
 MacGregor.

 CHAPTER EIGHTEENTH.

 A hopeless darkness settles o'er my fate;

 I've seen the last look of her heavenly eyes,—

 I've heard the last sound of her blessed voice,—

 I've seen her fair form from my sight depart;

 My doom is closed.

 Count Basil.

 "I ken not what to make of you, Mr. Osbaldistone," said MacGregor, as he
 pushed the flask towards me. "You eat not, you show no wish for rest; and
 yet you drink not, though that flask of Bourdeaux might have come out of
 Sir Hildebrand's ain cellar. Had you been always as abstinent, you would
 have escaped the deadly hatred of your cousin Rashleigh."

 "Had I been always prudent," said I, blushing at the scene he recalled to
 my recollection, "I should have escaped a worse evil—the reproach of my
 own conscience."

 MacGregor cast a keen and somewhat fierce glance on me, as if to read
 whether the reproof, which he evidently felt, had been intentionally
 conveyed. He saw that I was thinking of myself, not of him, and turned
 his face towards the fire with a deep sigh. I followed his example, and
 each remained for a few minutes wrapt in his own painful reverie. All in
 the hut were now asleep, or at least silent, excepting ourselves.

 MacGregor first broke silence, in the tone of one who takes up his
 determination to enter on a painful subject. "My cousin Nicol Jarvie
 means well," he said, "but he presses ower hard on the temper and
 situation of a man like me, considering what I have been—what I have
 been forced to become—and, above all, that which has forced me to become
 what I am."

 He paused; and, though feeling the delicate nature of the discussion in
 which the conversation was likely to engage me, I could not help
 replying, that I did not doubt his present situation had much which must
 be most unpleasant to his feelings.

 "I should be happy to learn," I added, "that there is an honourable
 chance of your escaping from it."

 "You speak like a boy," returned MacGregor, in a low tone that growled
 like distant thunder—"like a boy, who thinks the auld gnarled oak can be
 twisted as easily as the young sapling. Can I forget that I have been
 branded as an outlaw—stigmatised as a traitor—a price set on my head as
 if I had been a wolf—my family treated as the dam and cubs of the
 hill-fox, whom all may torment, vilify, degrade, and insult—the very
 name which came to me from a long and noble line of martial ancestors,
 denounced, as if it were a spell to conjure up the devil with?"

 As he went on in this manner, I could plainly see, that, by the
 enumeration of his wrongs, he was lashing himself up into a rage, in
 order to justify in his own eyes the errors they had led him into. In
 this he perfectly succeeded; his light grey eyes contracting alternately
 and dilating their pupils, until they seemed actually to flash with
 flame, while he thrust forward and drew back his foot, grasped the hilt
 of his dirk, extended his arm, clenched his fist, and finally rose from
 his seat.

 "And they shall find," he said, in the same muttered but deep tone of
 stifled passion, "that the name they have dared to proscribe—that the
 name of MacGregor—is a spell to raise the wild devil withal. They
 shall hear of my vengeance, that would scorn to listen to the story of my
 wrongs—The miserable Highland drover, bankrupt, barefooted,—stripped of
 all, dishonoured and hunted down, because the avarice of others grasped
 at more than that poor all could pay, shall burst on them in an awful
 change. They that scoffed at the grovelling worm, and trode upon him, may
 cry and howl when they see the stoop of the flying and fiery-mouthed
 dragon.—But why do I speak of all this?" he said, sitting down again,
 and in a calmer tone—"Only ye may opine it frets my patience, Mr.
 Osbaldistone, to be hunted like an otter, or a sealgh, or a salmon upon
 the shallows, and that by my very friends and neighbours; and to have as
 many sword-cuts made, and pistols flashed at me, as I had this day in the
 ford of Avondow, would try a saint's temper, much more a Highlander's,
 who are not famous for that gude gift, as ye may hae heard, Mr.
 Osbaldistone.—But as thing bides wi' me o' what Nicol said;—I'm vexed
 for the bairns—I'm vexed when I think o' Hamish and Robert living their
 father's life." And yielding to despondence on account of his sons, which
 he felt not upon his own, the father rested his head upon his hand.

 I was much affected, Will. All my life long I have been more melted by
 the distress under which a strong, proud, and powerful mind is compelled
 to give way, than by the more easily excited sorrows of softer
 dispositions. The desire of aiding him rushed strongly on my mind,
 notwithstanding the apparent difficulty, and even impossibility, of the
 task.

 "We have extensive connections abroad," said I: "might not your sons,
 with some assistance—and they are well entitled to what my father's
 house can give—find an honourable resource in foreign service?"

 I believe my countenance showed signs of sincere emotion; but my
 companion, taking me by the hand, as I was going to speak farther,
 said—"I thank—I thank ye—but let us say nae mair o' this. I did not
 think the eye of man would again have seen a tear on MacGregor's
 eye-lash." He dashed the moisture from his long gray eye-lash and shaggy
 red eye-brow with the back of his hand. "To-morrow morning," he said,
 "we'll talk of this, and we will talk, too, of your affairs—for we are
 early starters in the dawn, even when we have the luck to have good beds
 to sleep in. Will ye not pledge me in a grace cup?" I declined the
 invitation.

 "Then, by the soul of St. Maronoch! I must pledge myself," and he poured
 out and swallowed at least half-a-quart of wine.

 I laid myself down to repose, resolving to delay my own inquiries until
 his mind should be in a more composed state. Indeed, so much had this
 singular man possessed himself of my imagination, that I felt it
 impossible to avoid watching him for some minutes after I had flung
 myself on my heath mattress to seeming rest. He walked up and down the
 hut, crossed himself from time to time, muttering over some Latin prayer
 of the Catholic church; then wrapped himself in his plaid, with his naked
 sword on one side, and his pistol on the other, so disposing the folds of
 his mantle that he could start up at a moment's warning, with a weapon in
 either hand, ready for instant combat. In a few minutes his heavy
 breathing announced that he was fast asleep. Overpowered by fatigue, and
 stunned by the various unexpected and extraordinary scenes of the day, I,
 in my turn, was soon overpowered by a slumber deep and overwhelming, from
 which, notwithstanding every cause for watchfulness, I did not awake
 until the next morning.

 When I opened my eyes, and recollected my situation, I found that
 MacGregor had already left the hut. I awakened the Bailie, who, after
 many a snort and groan, and some heavy complaints of the soreness of his
 bones, in consequence of the unwonted exertions of the preceding day, was
 at length able to comprehend the joyful intelligence, that the assets
 carried off by Rashleigh Osbaldistone had been safely recovered. The
 instant he understood my meaning, he forgot all his grievances, and,
 bustling up in a great hurry, proceeded to compare the contents of the
 packet which I put into his hands, with Mr. Owen's memorandums,
 muttering, as he went on, "Right, right—the real thing—Bailie and
 Whittington—where's Bailie and Whittington?—seven hundred, six, and
 eight—exact to a fraction—Pollock and Peelman—twenty-eight,
 seven—exact—Praise be blest!—Grub and Grinder—better men cannot
 be—three hundred and seventy—Gliblad—twenty; I doubt Gliblad's
 ganging—Slipprytongue; Slipprytongue's gaen—but they are
 sma'sums—sma'sums—the rest's a'right—Praise be blest! we have got the
 stuff, and may leave this doleful country. I shall never think on
 Loch-Ard but the thought will gar me grew again"

 "I am sorry, cousin," said MacGregor, who entered the hut during the last
 observation, "I have not been altogether in the circumstances to make
 your reception sic as I could have desired—natheless, if you would
 condescend to visit my puir dwelling"—

 "Muckle obliged, muckle obliged," answered Mr. Jarvie, very hastily—"But
 we maun be ganging—we maun be jogging, Mr. Osbaldistone and me—business
 canna wait."

 "Aweel, kinsman," replied the Highlander, "ye ken our fashion—foster the
 guest that comes—further him that maun gang. But ye cannot return by
 Drymen—I must set you on Loch Lomond, and boat ye down to the Ferry o'
 Balloch, and send your nags round to meet ye there. It's a maxim of a
 wise man never to return by the same road he came, providing another's
 free to him."

 "Ay, ay, Rob," said the Bailie, "that's ane o' the maxims ye learned when
 ye were a drover;—ye caredna to face the tenants where your beasts had
 been taking a rug of their moorland grass in the by-ganging, and I doubt
 your road's waur marked now than it was then."

 "The mair need not to travel it ower often, kinsman," replied Rob; "but
 I'se send round your nags to the ferry wi' Dougal Gregor, wha is
 converted for that purpose into the Bailie's man, coming—not, as ye may
 believe, from Aberfoil or Rob Roy's country, but on a quiet jaunt from
 Stirling. See, here he is."

 "I wadna hae ken'd the creature," said Mr. Jarvie; nor indeed was it easy
 to recognise the wild Highlander, when he appeared before the door of the
 cottage, attired in a hat, periwig, and riding-coat, which had once
 called Andrew Fairservice master, and mounted on the Bailie's horse, and
 leading mine. He received his last orders from his master to avoid
 certain places where he might be exposed to suspicion—to collect what
 intelligence he could in the course of his journey, and to await our
 coming at an appointed place, near the Ferry of Balloch.

 At the same time, MacGregor invited us to accompany him upon our own
 road, assuring us that we must necessarily march a few miles before
 breakfast, and recommending a dram of brandy as a proper introduction to
 the journey, in which he was pledged by the Bailie, who pronounced it "an
 unlawful and perilous habit to begin the day wi' spirituous liquors,
 except to defend the stomach (whilk was a tender part) against the
 morning mist; in whilk case his father the deacon had recommended a dram,
 by precept and example."

 "Very true, kinsman," replied Rob, "for which reason we, who are Children
 of the Mist, have a right to drink brandy from morning till night."

 The Bailie, thus refreshed, was mounted on a small Highland pony; another
 was offered for my use, which, however, I declined; and we resumed, under
 very different guidance and auspices, our journey of the preceding day.

 Our escort consisted of MacGregor, and five or six of the handsomest,
 best armed, and most athletic mountaineers of his band, and whom he had
 generally in immediate attendance upon his own person.

 When we approached the pass, the scene of the skirmish of the preceding
 day, and of the still more direful deed which followed it, MacGregor
 hastened to speak, as if it were rather to what he knew must be
 necessarily passing in my mind, than to any thing I had said—he spoke,
 in short, to my thoughts, and not to my words.

 "You must think hardly of us, Mr. Osbaldistone, and it is not natural
 that it should be otherwise. But remember, at least, we have not been
 unprovoked. We are a rude and an ignorant, and it may be a violent and
 passionate, but we are not a cruel people. The land might be at peace and
 in law for us, did they allow us to enjoy the blessings of peaceful law.
 But we have been a persecuted generation."

 "And persecution," said the Bailie, "maketh wise men mad."

 "What must it do then to men like us, living as our fathers did a
 thousand years since, and possessing scarce more lights than they did?
 Can we view their bluidy edicts against us—their hanging, heading,
 hounding, and hunting down an ancient and honourable name—as deserving
 better treatment than that which enemies give to enemies?—Here I stand,
 have been in twenty frays, and never hurt man but when I was in het
 bluid; and yet they wad betray me and hang me like a masterless dog, at
 the gate of ony great man that has an ill will at me."

 I replied, "that the proscription of his name and family sounded in
 English ears as a very cruel and arbitrary law;" and having thus far
 soothed him, I resumed my propositions of obtaining military employment
 for himself, if he chose it, and his sons, in foreign parts. MacGregor
 shook me very cordially by the hand, and detaining me, so as to permit
 Mr. Jarvie to precede us, a manoeuvre for which the narrowness of the
 road served as an excuse, he said to me—"You are a kind-hearted and an
 honourable youth, and understand, doubtless, that which is due to the
 feelings of a man of honour. But the heather that I have trode upon when
 living, must bloom ower me when I am dead—my heart would sink, and my
 arm would shrink and wither like fern in the frost, were I to lose sight
 of my native hills; nor has the world a scene that would console me for
 the loss of the rocks and cairns, wild as they are, that you see around
 us.—And Helen—what could become of her, were I to leave her the subject
 of new insult and atrocity?—or how could she bear to be removed from
 these scenes, where the remembrance of her wrongs is aye sweetened by the
 recollection of her revenge?—I was once so hard put at by my Great
 enemy, as I may well ca' him, that I was forced e'en to gie way to the
 tide, and removed myself and my people and family from our dwellings in
 our native land, and to withdraw for a time into MacCallum More's
 country—and Helen made a Lament on our departure, as weel as MacRimmon*
 himsell could hae framed it—and so piteously sad and waesome, that our
 hearts amaist broke as we sate and listened to her—it was like the
 wailing of one that mourns for the mother that bore him—the tears came
 down the rough faces of our gillies as they hearkened; and I wad not have
 the same touch of heartbreak again, no, not to have all the lands that
 ever were owned by MacGregor."

 * The MacRimmons or MacCrimonds were hereditary pipers to the chiefs of
 MacLeod, and celebrated for their talents. The pibroch said to have been
 composed by Helen MacGregor is still in existence. See the Introduction
 to this Novel.

 "But your sons," I said—"they are at the age when your countrymen have
 usually no objection to see the world?"

 "And I should be content," he replied, "that they pushed their fortune in
 the French or Spanish service, as is the wont of Scottish cavaliers of
 honour; and last night your plan seemed feasible eneugh—But I hae seen
 his Excellency this morning before ye were up."

 "Did he then quarter so near us?" said I, my bosom throbbing with
 anxiety.

 "Nearer than ye thought," was MacGregor's reply; "but he seemed rather in
 some shape to jalouse your speaking to the young leddy; and so you see"—

 "There was no occasion for jealousy," I answered, with some haughtiness;
 —"I should not have intruded on his privacy."

 "But ye must not be offended, or look out from amang your curls then,
 like a wildcat out of an ivy-tod, for ye are to understand that he wishes
 most sincere weel to you, and has proved it. And it's partly that whilk
 has set the heather on fire e'en now."

 "Heather on fire?" said I. "I do not understand you."

 "Why," resumed MacGregor, "ye ken weel eneugh that women and gear are at
 the bottom of a' the mischief in this warld. I hae been misdoubting your
 cousin Rashleigh since ever he saw that he wasna to get Die Vernon for
 his marrow, and I think he took grudge at his Excellency mainly on that
 account. But then came the splore about the surrendering your papers—and
 we hae now gude evidence, that, sae soon as he was compelled to yield
 them up, he rade post to Stirling, and tauld the Government all and mair
 than all, that was gaun doucely on amang us hill-folk; and, doubtless,
 that was the way that the country was laid to take his Excellency and the
 leddy, and to make sic an unexpected raid on me. And I hae as little
 doubt that the poor deevil Morris, whom he could gar believe onything,
 was egged on by him, and some of the Lowland gentry, to trepan me in the
 gate he tried to do. But if Rashleigh Osbaldistone were baith the last
 and best of his name, and granting that he and I ever forgather again,
 the fiend go down my weasand with a bare blade at his belt, if we part
 before my dirk and his best blude are weel acquainted thegither!"

 He pronounced the last threat with an ominous frown, and the appropriate
 gesture of his hand upon his dagger.

 "I should almost rejoice at what has happened," said I, "could I hope
 that Rashleigh's treachery might prove the means of preventing the
 explosion of the rash and desperate intrigues in which I have long
 suspected him to be a prime agen."

 "Trow ye na that," said Rob Roy; "traitor's word never yet hurt honest
 cause. He was ower deep in our secrets, that's true; and had it not been
 so, Stirling and Edinburgh Castles would have been baith in our hands by
 this time, or briefly hereafter, whilk is now scarce to be hoped for. But
 there are ower mony engaged, and far ower gude a cause to be gien up for
 the breath of a traitor's tale, and that will be seen and heard of ere it
 be lang. And so, as I was about to say, the best of my thanks to you for
 your offer anent my sons, whilk last night I had some thoughts to have
 embraced in their behalf. But I see that this villain's treason will
 convince our great folks that they must instantly draw to a head, and
 make a blow for it, or be taen in their houses, coupled up like hounds,
 and driven up to London like the honest noblemen and gentlemen in the
 year seventeen hundred and seven. Civil war is like a cockatrice;—we
 have sitten hatching the egg that held it for ten years, and might hae
 sitten on for ten years mair, when in comes Rashleigh, and chips the
 shell, and out bangs the wonder amang us, and cries to fire and sword.
 Now in sic a matter I'll hae need o' a' the hands I can mak; and, nae
 disparagement to the Kings of France and Spain, whom I wish very weel to,
 King James is as gude a man as ony o' them, and has the best right to
 Hamish and Rob, being his natural-born subjects."

 I easily comprehended that these words boded a general national
 convulsion; and, as it would have been alike useless and dangerous to
 have combated the political opinions of my guide, at such a place and
 moment, I contented myself with regretting the promiscuous scene of
 confusion and distress likely to arise from any general exertion in
 favour of the exiled royal family.

 "Let it come, man—let it come," answered MacGregor; "ye never saw dull
 weather clear without a shower; and if the world is turned upside down,
 why, honest men have the better chance to cut bread out of it."

 I again attempted to bring him back to the subject of Diana; but although
 on most occasions and subjects he used a freedom of speech which I had no
 great delight in listening to, yet upon that alone which was most
 interesting to me, he kept a degree of scrupulous reserve, and contented
 himself with intimating, "that he hoped the leddy would be soon in a
 quieter country than this was like to be for one while." I was obliged to
 be content with this answer, and to proceed in the hope that accident
 might, as on a former occasion, stand my friend, and allow me at least
 the sad gratification of bidding farewell to the object which had
 occupied such a share of my affections, so much beyond even what I had
 supposed, till I was about to be separated from her for ever.

Loch Lomond

 We pursued the margin of the lake for about six English miles, through a
 devious and beautifully variegated path, until we attained a sort of
 Highland farm, or assembly of hamlets, near the head of that fine sheet
 of water, called, if I mistake not, Lediart, or some such name. Here a
 numerous party of MacGregor's men were stationed in order to receive us.
 The taste as well as the eloquence of tribes in a savage, or, to speak
 more properly, in a rude state, is usually just, because it is unfettered
 by system and affectation; and of this I had an example in the choice
 these mountaineers had made of a place to receive their guests. It has
 been said that a British monarch would judge well to receive the embassy
 of a rival power in the cabin of a man-of-war; and a Highland leader
 acted with some propriety in choosing a situation where the natural
 objects of grandeur proper to his country might have their full effect on
 the minds of his guests.

 We ascended about two hundred yards from the shores of the lake, guided
 by a brawling brook, and left on the right hand four or five Highland
 huts, with patches of arable land around them, so small as to show that
 they must have been worked with the spade rather than the plough, cut as
 it were out of the surrounding copsewood, and waving with crops of barley
 and oats. Above this limited space the hill became more steep; and on its
 edge we descried the glittering arms and waving drapery of about fifty of
 MacGregor's followers. They were stationed on a spot, the recollection of
 which yet strikes me with admiration. The brook, hurling its waters
 downwards from the mountain, had in this spot encountered a barrier rock,
 over which it had made its way by two distinct leaps. The first fall,
 across which a magnificent old oak, slanting out from the farther bank,
 partly extended itself as if to shroud the dusky stream of the cascade,
 might be about twelve feet high; the broken waters were received in a
 beautiful stone basin, almost as regular as if hewn by a sculptor; and
 after wheeling around its flinty margin, they made a second precipitous
 dash, through a dark and narrow chasm, at least fifty feet in depth, and
 from thence, in a hurried, but comparatively a more gentle course,
 escaped to join the lake.

 With the natural taste which belongs to mountaineers, and especially to
 the Scottish Highlanders, whose feelings, I have observed, are often
 allied with the romantic and poetical, Rob Roy's wife and followers had
 prepared our morning repast in a scene well calculated to impress
 strangers with some feelings of awe. They are also naturally a grave and
 proud people, and, however rude in our estimation, carry their ideas of
 form and politeness to an excess that would appear overstrained, except
 from the demonstration of superior force which accompanies the display of
 it; for it must be granted that the air of punctilious deference and
 rigid etiquette which would seem ridiculous in an ordinary peasant, has,
 like the salute of a corps-de-garde, a propriety when tendered by a
 Highlander completely armed. There was, accordingly, a good deal of
 formality in our approach and reception.

 The Highlanders, who had been dispersed on the side of the hill, drew
 themselves together when we came in view, and, standing firm and
 motionless, appeared in close column behind three figures, whom I soon
 recognised to be Helen MacGregor and her two sons. MacGregor himself
 arranged his attendants in the rear, and, requesting Mr. Jarvie to
 dismount where the ascent became steep, advanced slowly, marshalling us
 forward at the head of the troop. As we advanced, we heard the wild notes
 of the bagpipes, which lost their natural discord from being mingled with
 the dashing sound of the cascade. When we came close, the wife of
 MacGregor came forward to meet us. Her dress was studiously arranged in a
 more feminine taste than it had been on the preceding day, but her
 features wore the same lofty, unbending, and resolute character; and as
 she folded my friend the Bailie in an unexpected and apparently unwelcome
 embrace, I could perceive by the agitation of his wig, his back, and the
 calves of his legs, that he felt much like to one who feels himself
 suddenly in the gripe of a she-bear, without being able to distinguish
 whether the animal is in kindness or in wrath.

 "Kinsman," she said, "you are welcome—and you, too, stranger," she
 added, releasing my alarmed companion, who instinctively drew back and
 settled his wig, and addressing herself to me—"you also are welcome. You
 came," she added, "to our unhappy country, when our bloods were chafed,
 and our hands were red. Excuse the rudeness that gave you a rough
 welcome, and lay it upon the evil times, and not upon us." All this was
 said with the manners of a princess, and in the tone and style of a
 court. Nor was there the least tincture of that vulgarity, which we
 naturally attach to the Lowland Scottish. There was a strong provincial
 accentuation, but, otherwise, the language rendered by Helen MacGregor,
 out of the native and poetical Gaelic, into English, which she had
 acquired as we do learned tongues, but had probably never heard applied
 to the mean purposes of ordinary life, was graceful, flowing, and
 declamatory. Her husband, who had in his time played many parts, used a
 much less elevated and emphatic dialect;—but even his language rose in
 purity of expression, as you may have remarked, if I have been accurate
 in recording it, when the affairs which he discussed were of an agitating
 and important nature; and it appears to me in his case, and in that of
 some other Highlanders whom I have known, that, when familiar and
 facetious, they used the Lowland Scottish dialect,—when serious and
 impassioned, their thoughts arranged themselves in the idiom of their
 native language; and in the latter case, as they uttered the
 corresponding ideas in English, the expressions sounded wild, elevated,
 and poetical. In fact, the language of passion is almost always pure as
 well as vehement, and it is no uncommon thing to hear a Scotchman, when
 overwhelmed by a countryman with a tone of bitter and fluent upbraiding,
 reply by way of taunt to his adversary, "You have gotten to your
 English."

 Be this as it may, the wife of MacGregor invited us to a refreshment
 spread out on the grass, which abounded with all the good things their
 mountains could offer, but was clouded by the dark and undisturbed
 gravity which sat on the brow of our hostess, as well as by our deep and
 anxious recollection of what had taken place on the preceding day. It was
 in vain that the leader exerted himself to excite mirth;—a chill hung
 over our minds, as if the feast had been funereal; and every bosom felt
 light when it was ended.

 "Adieu, cousin," she said to Mr. Jarvie, as we rose from the
 entertainment; "the best wish Helen MacGregor can give to a friend is,
 that he may see her no more."

 The Bailie struggled to answer, probably with some commonplace maxim of
 morality;—but the calm and melancholy sternness of her countenance bore
 down and disconcerted the mechanical and formal importance of the
 magistrate. He coughed,—hemmed,—bowed,—and was silent.

 "For you, stranger," she said, "I have a token, from one whom you can
 never"—

 "Helen!" interrupted MacGregor, in a loud and stern voice, "what means
 this?—have you forgotten the charge?"

 "MacGregor," she replied, "I have forgotten nought that is fitting for me
 to remember. It is not such hands as these," and she stretched forth her
 long, sinewy, and bare arm, "that are fitting to convey love-tokens, were
 the gift connected with aught but misery. Young man," she said,
 presenting me with a ring, which I well remembered as one of the few
 ornaments that Miss Vernon sometimes wore, "this comes from one whom you
 will never see more. If it is a joyless token, it is well fitted to pass
 through the hands of one to whom joy can never be known. Her last words
 were—Let him forget me for ever."

 "And can she," I said, almost without being conscious that I spoke,
 "suppose that is possible?"

 "All may be forgotten," said the extraordinary female who addressed
 me,—"all—but the sense of dishonour, and the desire of vengeance."

 "Seid suas!"* cried the MacGregor, stamping with impatience.

 * "Strike up."

 The bagpipes sounded, and with their thrilling and jarring tones cut
 short our conference. Our leave of our hostess was taken by silent
 gestures; and we resumed our journey with an additional proof on my part,
 that I was beloved by Diana, and was separated from her for ever.

 CHAPTER NINETEENTH.

 Farewell to the land where the clouds love to rest,

 Like the shroud of the dead, on the mountain's cold breast

 To the cataract's roar where the eagles reply,

 And the lake her lone bosom expands to the sky.

 Our route lay through a dreary, yet romantic country, which the distress
 of my own mind prevented me from remarking particularly, and which,
 therefore, I will not attempt to describe. The lofty peak of Ben Lomond,
 here the predominant monarch of the mountains, lay on our right hand, and
 served as a striking landmark. I was not awakened from my apathy, until,
 after a long and toilsome walk, we emerged through a pass in the hills,
 and Loch Lomond opened before us. I will spare you the attempt to
 describe what you would hardly comprehend without going to see it. But
 certainly this noble lake, boasting innumerable beautiful islands, of
 every varying form and outline which fancy can frame,—its northern
 extremity narrowing until it is lost among dusky and retreating
 mountains,—while, gradually widening as it extends to the southward, it
 spreads its base around the indentures and promontories of a fair and
 fertile land, affords one of the most surprising, beautiful, and sublime
 spectacles in nature. The eastern side, peculiarly rough and rugged, was
 at this time the chief seat of MacGregor and his clan,—to curb whom, a
 small garrison had been stationed in a central position betwixt Loch
 Lomond and another lake. The extreme strength of the country, however,
 with the numerous passes, marshes, caverns, and other places of
 concealment or defence, made the establishment of this little fort seem
 rather an acknowledgment of the danger, than an effectual means of
 securing against it.

 On more than one occasion, as well as on that which I witnessed, the
 garrison suffered from the adventurous spirit of the outlaw and his
 followers. These advantages were never sullied by ferocity when he
 himself was in command; for, equally good-tempered and sagacious, he
 understood well the danger of incurring unnecessary odium. I learned with
 pleasure that he had caused the captives of the preceding day to be
 liberated in safety; and many traits of mercy, and even of generosity,
 are recorded of this remarkable man on similar occasions.

 A boat waited for us in a creek beneath a huge rock, manned by four lusty
 Highland rowers; and our host took leave of us with great cordiality, and
 even affection. Betwixt him and Mr. Jarvie, indeed, there seemed to exist
 a degree of mutual regard, which formed a strong contrast to their
 different occupations and habits. After kissing each other very lovingly,
 and when they were just in the act of parting, the Bailie, in the fulness
 of his heart, and with a faltering voice, assured his kinsman, "that if
 ever an hundred pund, or even twa hundred, would put him or his family in
 a settled way, he need but just send a line to the Saut-Market;" and Rob,
 grasping his basket-hilt with one hand, and shaking Mr. Jarvie's heartily
 with the other, protested, "that if ever anybody should affront his
 kinsman, an he would but let him ken, he would stow his lugs out of his
 head, were he the best man in Glasgow."

 With these assurances of mutual aid and continued good-will, we bore away
 from the shore, and took our course for the south-western angle of the
 lake, where it gives birth to the river Leven. Rob Roy remained for some
 time standing on the rock from beneath which we had departed, conspicuous
 by his long gun, waving tartans, and the single plume in his cap, which
 in those days denoted the Highland gentleman and soldier; although I
 observe that the present military taste has decorated the Highland bonnet
 with a quantity of black plumage resembling that which is borne before
 funerals. At length, as the distance increased between us, we saw him
 turn and go slowly up the side of the hill, followed by his immediate
 attendants or bodyguard.

 We performed our voyage for a long time in silence, interrupted only by
 the Gaelic chant which one of the rowers sung in low irregular measure,
 rising occasionally into a wild chorus, in which the others joined.

 My own thoughts were sad enough;—yet I felt something soothing in the
 magnificent scenery with which I was surrounded; and thought, in the
 enthusiasm of the moment, that had my faith been that of Rome, I could
 have consented to live and die a lonely hermit in one of the romantic and
 beautiful islands amongst which our boat glided.

 The Bailie had also his speculations, but they were of somewhat a
 different complexion; as I found when, after about an hour's silence,
 during which he had been mentally engaged in the calculations necessary,
 he undertook to prove the possibility of draining the lake, and "giving
 to plough and harrow many hundred, ay, many a thousand acres, from whilk
 no man could get earthly gude e'enow, unless it were a gedd,* or a dish
 of perch now and then."

 * A pike.

 Amidst a long discussion, which he "crammed into mine ear against the
 stomach of my sense," I only remember, that it was part of his project to
 preserve a portion of the lake just deep enough and broad enough for the
 purposes of water-carriage, so that coal-barges and gabbards should pass
 as easily between Dumbarton and Glenfalloch as between Glasgow and
 Greenock.

 At length we neared our distant place of landing, adjoining to the ruins
 of an ancient castle, and just where the lake discharges its superfluous
 waters into the Leven. There we found Dougal with the horses. The Bailie
 had formed a plan with respect to "the creature," as well as upon the
 draining of the lake; and, perhaps in both cases, with more regard to the
 utility than to the practical possibility of his scheme. "Dougal," he
 said, "ye are a kindly creature, and hae the sense and feeling o' what is
 due to your betters—and I'm e'en wae for you, Dougal, for it canna be
 but that in the life ye lead you suld get a Jeddart cast* ae day suner or
 later. I trust, considering my services as a magistrate, and my father
 the deacon's afore me, I hae interest eneugh in the council to gar them
 wink a wee at a waur faut than yours.

 * ["The memory of Dunbar's legal (?) proceedings at Jedburgh is preserved
 in the proverbial phrase Jeddart Justice, which signifies trial after
 execution."—Minstrelsy of the Border, Preface, p. lvi.]

 Sae I hae been thinking, that if ye will gang back to Glasgow wi' us,
 being a strong-backit creature, ye might be employed in the warehouse
 till something better suld cast up."

 "Her nainsell muckle obliged till the Bailie's honour," replied Dougal;
 "but teil be in her shanks fan she gangs on a cause-way'd street, unless
 she be drawn up the Gallowgate wi' tows, as she was before."

 In fact, I afterwards learned that Dougal had originally come to Glasgow
 as a prisoner, from being concerned in some depredation, but had somehow
 found such favour in the eyes of the jailor, that, with rather
 overweening confidence, he had retained him in his service as one of the
 turnkeys; a task which Dougal had discharged with sufficient fidelity, so
 far as was known, until overcome by his clannish prejudices on the
 unexpected appearance of his old leader.

 Astonished at receiving so round a refusal to so favourable an offer, the
 Bailie, turning to me, observed, that the "creature was a natural-born
 idiot." I testified my own gratitude in a way which Dougal much better
 relished, by slipping a couple of guineas into his hand. He no sooner
 felt the touch of the gold, than he sprung twice or thrice from the earth
 with the agility of a wild buck, flinging out first one heel and then
 another, in a manner which would have astonished a French dancing-master.
 He ran to the boatmen to show them the prize, and a small gratuity made
 them take part in his raptures. He then, to use a favourite expression of
 the dramatic John Bunyan, "went on his way, and I saw him no more."

 The Bailie and I mounted our horses, and proceeded on the road to
 Glasgow. When we had lost the view of the lake, and its superb
 amphitheatre of mountains, I could not help expressing with enthusiasm,
 my sense of its natural beauties, although I was conscious that Mr.
 Jarvie was a very uncongenial spirit to communicate with on such a
 subject.

 "Ye are a young gentleman," he replied, "and an Englishman, and a' this
 may be very fine to you; but for me, wha am a plain man, and ken
 something o' the different values of land, I wadna gie the finest sight
 we hae seen in the Hielands, for the first keek o' the Gorbals o'
 Glasgow; and if I were ance there, it suldna be every fule's errand,
 begging your pardon, Mr. Francis, that suld take me out o' sight o' Saint
 Mungo's steeple again!"

 The honest man had his wish; for, by dint of travelling very late, we
 arrived at his own house that night, or rather on the succeeding morning.
 Having seen my worthy fellow-traveller safely consigned to the charge of
 the considerate and officious Mattie, I proceeded to Mrs. Flyter's, in
 whose house, even at this unwonted hour, light was still burning. The
 door was opened by no less a person than Andrew Fairservice himself, who,
 upon the first sound of my voice, set up a loud shout of joyful
 recognition, and, without uttering a syllable, ran up stairs towards a
 parlour on the second floor, from the windows of which the light
 proceeded. Justly conceiving that he went to announce my return to the
 anxious Owen, I followed him upon the foot. Owen was not alone, there was
 another in the apartment—it was my father.

 The first impulse was to preserve the dignity of his usual
 equanimity,—"Francis, I am glad to see you." The next was to embrace me
 tenderly,—"My dear—dear son!"—Owen secured one of my hands, and
 wetted it with his tears, while he joined in gratulating my return.
 These are scenes which address themselves to the eye and to the heart
 rather than to the ear—My old eye-lids still moisten at the
 recollection of our meeting; but your kind and affectionate feelings
 can well imagine what I should find it impossible to describe.

 When the tumult of our joy was over, I learnt that my father had arrived
 from Holland shortly after Owen had set off for Scotland. Determined and
 rapid in all his movements, he only stopped to provide the means of
 discharging the obligations incumbent on his house. By his extensive
 resources, with funds enlarged, and credit fortified, by eminent success
 in his continental speculation, he easily accomplished what perhaps his
 absence alone rendered difficult, and set out for Scotland to exact
 justice from Rashleigh Osbaldistone, as well as to put order to his
 affairs in that country. My father's arrival in full credit, and with the
 ample means of supporting his engagements honourably, as well as
 benefiting his correspondents in future, was a stunning blow to MacVittie
 and Company, who had conceived his star set for ever. Highly incensed at
 the usage his confidential clerk and agent had received at their hands,
 Mr. Osbaldistone refused every tender of apology and accommodation; and
 having settled the balance of their account, announced to them that, with
 all its numerous contingent advantages, that leaf of their ledger was
 closed for ever.

 While he enjoyed this triumph over false friends, he was not a little
 alarmed on my account. Owen, good man, had not supposed it possible that
 a journey of fifty or sixty miles, which may be made with so much ease
 and safety in any direction from London, could be attended with any
 particular danger. But he caught alarm, by sympathy, from my father, to
 whom the country, and the lawless character of its inhabitants, were
 better known.

 These apprehensions were raised to agony, when, a few hours before I
 arrived, Andrew Fairservice made his appearance, with a dismal and
 exaggerated account of the uncertain state in which he had left me. The
 nobleman with whose troops he had been a sort of prisoner, had, after
 examination, not only dismissed him, but furnished him with the means of
 returning rapidly to Glasgow, in order to announce to my friends my
 precarious and unpleasant situation.

 Andrew was one of those persons who have no objection to the sort of
 temporary attention and woeful importance which attaches itself to the
 bearer of bad tidings, and had therefore by no means smoothed down his
 tale in the telling, especially as the rich London merchant himself
 proved unexpectedly one of the auditors. He went at great length into an
 account of the dangers I had escaped, chiefly, as he insinuated, by means
 of his own experience, exertion, and sagacity.

 "What was to come of me now, when my better angel, in his (Andrew's)
 person, was removed from my side, it was," he said, "sad and sair to
 conjecture; that the Bailie was nae better than just naebody at a pinch,
 or something waur, for he was a conceited body—and Andrew hated
 conceit—but certainly, atween the pistols and the carabines of the
 troopers, that rappit aff the tane after the tother as fast as hail, and
 the dirks and claymores o' the Hielanders, and the deep waters and weils
 o' the Avondow, it was to be thought there wad be a puir account of the
 young gentleman."

 This statement would have driven Owen to despair, had he been alone and
 unsupported; but my father's perfect knowledge of mankind enabled him
 easily to appreciate the character of Andrew, and the real amount of his
 intelligence. Stripped of all exaggeration, however, it was alarming
 enough to a parent. He determined to set out in person to obtain my
 liberty by ransom or negotiation, and was busied with Owen till a late
 hour, in order to get through some necessary correspondence, and devolve
 on the latter some business which should be transacted during his
 absence; and thus it chanced that I found them watchers.

 It was late ere we separated to rest, and, too impatient long to endure
 repose, I was stirring early the next morning. Andrew gave his attendance
 at my levee, as in duty bound, and, instead of the scarecrow figure to
 which he had been reduced at Aberfoil, now appeared in the attire of an
 undertaker, a goodly suit, namely, of the deepest mourning. It was not
 till after one or two queries, which the rascal affected as long as he
 could to misunderstand, that I found out he "had thought it but decent to
 put on mourning, on account of my inexpressible loss; and as the broker
 at whose shop he had equipped himself, declined to receive the goods
 again, and as his own garments had been destroyed or carried off in my
 honour's service, doubtless I and my honourable father, whom Providence
 had blessed wi' the means, wadna suffer a puir lad to sit down wi' the
 loss; a stand o' claes was nae great matter to an Osbaldistone (be
 praised for't!), especially to an old and attached servant o' the house."

 As there was something of justice in Andrew's plea of loss in my service,
 his finesse succeeded; and he came by a good suit of mourning, with a
 beaver and all things conforming, as the exterior signs of woe for a
 master who was alive and merry.

 My father's first care, when he arose, was to visit Mr. Jarvie, for whose
 kindness he entertained the most grateful sentiments, which he expressed
 in very few, but manly and nervous terms. He explained the altered state
 of his affairs, and offered the Bailie, on such terms as could not but be
 both advantageous and acceptable, that part in his concerns which had
 been hitherto managed by MacVittie and Company. The Bailie heartily
 congratulated my father and Owen on the changed posture of their affairs,
 and, without affecting to disclaim that he had done his best to serve
 them, when matters looked otherwise, he said, "He had only just acted as
 he wad be done by—that, as to the extension of their correspondence, he
 frankly accepted it with thanks. Had MacVittie's folk behaved like honest
 men," he said, "he wad hae liked ill to hae come in ahint them, and out
 afore them this gate. But it's otherwise, and they maun e'en stand the
 loss."

 The Bailie then pulled me by the sleeve into a corner, and, after again
 cordially wishing me joy, proceeded, in rather an embarrassed tone—"I
 wad heartily wish, Maister Francis, there suld be as little said as
 possible about the queer things we saw up yonder awa. There's nae gude,
 unless ane were judicially examinate, to say onything about that awfu'
 job o' Morris—and the members o' the council wadna think it creditable
 in ane of their body to be fighting wi' a wheen Hielandmen, and singeing
 their plaidens—And abune a', though I am a decent sponsible man, when I
 am on my right end, I canna but think I maun hae made a queer figure
 without my hat and my periwig, hinging by the middle like bawdrons, or a
 cloak flung ower a cloak-pin. Bailie Grahame wad hae an unco hair in my
 neck an he got that tale by the end."

 I could not suppress a smile when I recollected the Bailie's situation,
 although I certainly thought it no laughing matter at the time. The
 good-natured merchant was a little confused, but smiled also when he
 shook his head—"I see how it is—I see how it is. But say naething about
 it—there's a gude callant; and charge that lang-tongued, conceited,
 upsetting serving man o' yours, to sae naething neither. I wadna for ever
 sae muckle that even the lassock Mattie ken'd onything about it. I wad
 never hear an end o't."

 He was obviously relieved from his impending fears of ridicule, when I
 told him it was my father's intention to leave Glasgow almost
 immediately. Indeed he had now no motive for remaining, since the most
 valuable part of the papers carried off by Rashleigh had been recovered.
 For that portion which he had converted into cash and expended in his own
 or on political intrigues, there was no mode of recovering it but by a
 suit at law, which was forthwith commenced, and proceeded, as our
 law-agents assured us, with all deliberate speed.

 We spent, accordingly, one hospitable day with the Bailie, and took leave
 of him, as this narrative now does. He continued to grow in wealth,
 honour, and credit, and actually rose to the highest civic honours in his
 native city. About two years after the period I have mentioned, he tired
 of his bachelor life, and promoted Mattie from her wheel by the kitchen
 fire to the upper end of his table, in the character of Mrs. Jarvie.
 Bailie Grahame, the MacVitties, and others (for all men have their
 enemies, especially in the council of a royal burgh), ridiculed this
 transformation. "But," said Mr. Jarvie, "let them say their say. I'll
 ne'er fash mysell, nor lose my liking for sae feckless a matter as a nine
 days' clash. My honest father the deacon had a byword,

 Brent brow and lily skin,

 A loving heart, and a leal within,

 Is better than gowd or gentle kin.

 Besides," as he always concluded, "Mattie was nae ordinary lassock-quean;
 she was akin to the Laird o' Limmerfield."

 Whether it was owing to her descent or her good gifts, I do not presume
 to decide; but Mattie behaved excellently in her exaltation, and relieved
 the apprehensions of some of the Bailie's friends, who had deemed his
 experiment somewhat hazardous. I do not know that there was any other
 incident of his quiet and useful life worthy of being particularly
 recorded.

 CHAPTER TWENTIETH.

 "Come ye hither my 'six' good sons,

 Gallant men I trow ye be,

 How many of you, my children dear,

 Will stand by that good Earl and me?"

 "Five" of them did answer make—

 "Five" of them spoke hastily,

 "O father, till the day we die,

 We'll stand by that good Earl and thee."

 The Rising in the North.

 On the morning when we were to depart from Glasgow, Andrew Fairservice
 bounced into my apartment like a madman, jumping up and down, and
 singing, with more vehemence than tune,

 The kiln's on fire—the kiln's on fire—

 The kiln's on fire—she's a' in a lowe.

 With some difficulty I prevailed on him to cease his confounded clamour,
 and explain to me what the matter was. He was pleased to inform me, as if
 he had been bringing the finest news imaginable, "that the Hielands were
 clean broken out, every man o' them, and that Rob Roy, and a' his
 breekless bands, wad be down upon Glasgow or twenty-four hours o' the
 clock gaed round."

 "Hold your tongue," said I, "you rascal! You must be drunk or mad; and if
 there is any truth in your news, is it a singing matter, you scoundrel?"

 "Drunk or mad? nae doubt," replied Andrew, dauntlessly; "ane's aye drunk
 or mad if he tells what grit folks dinna like to hear—Sing? Od, the
 clans will make us sing on the wrang side o' our mouth, if we are sae
 drunk or mad as to bide their coming."

 I rose in great haste, and found my father and Owen also on foot, and in
 considerable alarm.

 Andrew's news proved but too true in the main. The great rebellion which
 agitated Britain in the year 1715 had already broken out, by the
 unfortunate Earl of Mar's setting up the standard of the Stuart family in
 an ill-omened hour, to the ruin of many honourable families, both in
 England and Scotland. The treachery of some of the Jacobite agents
 (Rashleigh among the rest), and the arrest of others, had made George the
 First's Government acquainted with the extensive ramifications of a
 conspiracy long prepared, and which at last exploded prematurely, and in
 a part of the kingdom too distant to have any vital effect upon the
 country, which, however, was plunged into much confusion.

 This great public event served to confirm and elucidate the obscure
 explanations I had received from MacGregor; and I could easily see why
 the westland clans, who were brought against him, should have waived
 their private quarrel, in consideration that they were all shortly to be
 engaged in the same public cause. It was a more melancholy reflection to
 my mind, that Diana Vernon was the wife of one of those who were most
 active in turning the world upside down, and that she was herself exposed
 to all the privations and perils of her husband's hazardous trade.

 We held an immediate consultation on the measures we were to adopt in
 this crisis, and acquiesced in my father's plan, that we should instantly
 get the necessary passports, and make the best of our way to London. I
 acquainted my father with my wish to offer my personal service to the
 Government in any volunteer corps, several being already spoken of. He
 readily acquiesced in my proposal; for though he disliked war as a
 profession, yet, upon principle, no man would have exposed his life more
 willingly in defence of civil and religious liberty.

 We travelled in haste and in peril through Dumfriesshire and the
 neighbouring counties of England. In this quarter, gentlemen of the Tory
 interest were already in motion, mustering men and horses, while the
 Whigs assembled themselves in the principal towns, armed the inhabitants,
 and prepared for civil war. We narrowly escaped being stopped on more
 occasions than one, and were often compelled to take circuitous routes to
 avoid the points where forces were assembling.

 When we reached London, we immediately associated with those bankers and
 eminent merchants who agreed to support the credit of Government, and to
 meet that run upon the funds, on which the conspirators had greatly
 founded their hopes of furthering their undertaking, by rendering the
 Government, as it were, bankrupt. My father was chosen one of the members
 of this formidable body of the monied interest, as all had the greatest
 confidence in his zeal, skill, and activity. He was also the organ by
 which they communicated with Government, and contrived, from funds
 belonging to his own house, or over which he had command, to find
 purchasers for a quantity of the national stock, which was suddenly flung
 into the market at a depreciated price when the rebellion broke out. I
 was not idle myself, but obtained a commission, and levied, at my
 father's expense, about two hundred men, with whom I joined General
 Carpenter's army.

 The rebellion, in the meantime, had extended itself to England. The
 unfortunate Earl of Derwentwater had taken arms in the cause, along with
 General Foster. My poor uncle, Sir Hildebrand, whose estate was reduced
 to almost nothing by his own carelessness and the expense and debauchery
 of his sons and household, was easily persuaded to join that unfortunate
 standard. Before doing so, however, he exhibited a degree of precaution
 of which no one could have suspected him—he made his will!

 By this document he devised his estates at Osbaldistone Hall, and so
 forth, to his sons successively, and their male heirs, until he came to
 Rashleigh, whom, on account of the turn he had lately taken in politics,
 he detested with all his might,—he cut him off with a shilling, and
 settled the estate on me as his next heir. I had always been rather a
 favourite of the old gentleman; but it is probable that, confident in the
 number of gigantic youths who now armed around him, he considered the
 destination as likely to remain a dead letter, which he inserted chiefly
 to show his displeasure at Rashleigh's treachery, both public and
 domestic. There was an article, by which he, bequeathed to the niece of
 his late wife, Diana Vernon, now Lady Diana Vernon Beauchamp, some
 diamonds belonging to her late aunt, and a great silver ewer, having the
 arms of Vernon and Osbaldistone quarterly engraven upon it.

 But Heaven had decreed a more speedy extinction of his numerous and
 healthy lineage, than, most probably, he himself had reckoned on. In the
 very first muster of the conspirators, at a place called Green-Rigg,
 Thorncliff Osbaldistone quarrelled about precedence with a gentleman of
 the Northumbrian border, to the full as fierce and intractable as
 himself. In spite of all remonstrances, they gave their commander a
 specimen of how far their discipline might be relied upon, by fighting it
 out with their rapiers, and my kinsman was killed on the spot. His death
 was a great loss to Sir Hildebrand, for, notwithstanding his infernal
 temper, he had a grain or two of more sense than belonged to the rest of
 the brotherhood, Rashleigh always excepted.

 Perceval, the sot, died also in his calling. He had a wager with another
 gentleman (who, from his exploits in that line, had acquired the
 formidable epithet of Brandy Swalewell), which should drink the largest
 cup of strong liquor when King James was proclaimed by the insurgents at
 Morpeth. The exploit was something enormous. I forget the exact quantity
 of brandy which Percie swallowed, but it occasioned a fever, of which he
 expired at the end of three days, with the word, water, water,
 perpetually on his tongue.

 Dickon broke his neck near Warrington Bridge, in an attempt to show off a
 foundered blood-mare which he wished to palm upon a Manchester merchant
 who had joined the insurgents. He pushed the animal at a five-barred
 gate; she fell in the leap, and the unfortunate jockey lost his life.

 Wilfred the fool, as sometimes befalls, had the best fortune of the
 family. He was slain at Proud Preston, in Lancashire, on the day that
 General Carpenter attacked the barricades, fighting with great bravery,
 though I have heard he was never able exactly to comprehend the cause of
 quarrel, and did not uniformly remember on which king's side he was
 engaged. John also behaved very boldly in the same engagement, and
 received several wounds, of which he was not happy enough to die on the
 spot.

 Old Sir Hildebrand, entirely brokenhearted by these successive losses,
 became, by the next day's surrender, one of the unhappy prisoners, and
 was lodged in Newgate with his wounded son John.

 I was now released from my military duty, and lost no time, therefore, in
 endeavouring to relieve the distresses of these new relations. My
 father's interest with Government, and the general compassion excited by
 a parent who had sustained the successive loss of so many sons within so
 short a time, would have prevented my uncle and cousin from being brought
 to trial for high treason. But their doom was given forth from a greater
 tribunal. John died of his wounds in Newgate, recommending to me in his
 last breath, a cast of hawks which he had at the Hall, and a black
 spaniel bitch called Lucy.

 My poor uncle seemed beaten down to the very earth by his family
 calamities, and the circumstances in which he unexpectedly found himself.
 He said little, but seemed grateful for such attentions as circumstances
 permitted me to show him. I did not witness his meeting with my father
 for the first time for so many years, and under circumstances so
 melancholy; but, judging from my father's extreme depression of spirits,
 it must have been melancholy in the last degree. Sir Hildebrand spoke
 with great bitterness against Rashleigh, now his only surviving child;
 laid upon him the ruin of his house, and the deaths of all his brethren,
 and declared, that neither he nor they would have plunged into political
 intrigue, but for that very member of his family, who had been the first
 to desert them. He once or twice mentioned Diana, always with great
 affection; and once he said, while I sate by his bedside—"Nevoy, since
 Thorncliff and all of them are dead, I am sorry you cannot have her."

 The expression affected me much at the time; for it was a usual custom of
 the poor old baronet's, when joyously setting forth upon the morning's
 chase, to distinguish Thorncliff, who was a favourite, while he summoned
 the rest more generally; and the loud jolly tone in which he used to
 hollo, "Call Thornie—call all of them," contrasted sadly with the
 woebegone and self-abandoning note in which he uttered the disconsolate
 words which I have above quoted. He mentioned the contents of his will,
 and supplied me with an authenticated copy;—the original he had
 deposited with my old acquaintance Mr. Justice Inglewood, who, dreaded by
 no one, and confided in by all as a kind of neutral person, had become,
 for aught I know, the depositary of half the wills of the fighting men of
 both factions in the county of Northumberland.

 The greater part of my uncle's last hours were spent in the discharge of
 the religious duties of his church, in which he was directed by the
 chaplain of the Sardinian ambassador, for whom, with some difficulty, we
 obtained permission to visit him. I could not ascertain by my own
 observation, or through the medical attendants, that Sir Hildebrand
 Osbaldistone died of any formed complaint bearing a name in the science
 of medicine. He seemed to me completely worn out and broken down by
 fatigue of body and distress of mind, and rather ceased to exist, than
 died of any positive struggle,—just as a vessel, buffeted and tossed by
 a succession of tempestuous gales, her timbers overstrained, and her
 joints loosened, will sometimes spring a leak and founder, when there are
 no apparent causes for her destruction.

 It was a remarkable circumstance that my father, after the last duties
 were performed to his brother, appeared suddenly to imbibe a strong
 anxiety that I should act upon the will, and represent his father's
 house, which had hitherto seemed to be the thing in the world which had
 least charms for him. But formerly, he had been like the fox in the
 fable, contemning what was beyond his reach; and, moreover, I doubt not
 that the excessive dislike which he entertained against Rashleigh (now
 Sir Rashleigh) Osbaldistone, who loudly threatened to attack his father
 Sir Hildebrand's will and settlement, corroborated my father's desire to
 maintain it.

 "He had been most unjustly disinherited," he said, "by his own
 father—his brother's will had repaired the disgrace, if not the injury,
 by leaving the wreck of his property to Frank, the natural heir, and he
 was determined the bequest should take effect."

 In the meantime, Rashleigh was not altogether a contemptible personage as
 an opponent. The information he had given to Government was critically
 well-timed, and his extreme plausibility, with the extent of his
 intelligence, and the artful manner in which he contrived to assume both
 merit and influence, had, to a certain extent, procured him patrons among
 Ministers. We were already in the full tide of litigation with him on the
 subject of his pillaging the firm of Osbaldistone and Tresham; and,
 judging from the progress we made in that comparatively simple lawsuit,
 there was a chance that this second course of litigation might be drawn
 out beyond the period of all our natural lives.

 To avert these delays as much as possible, my father, by the advice of
 his counsel learned in the law, paid off and vested in my person the
 rights to certain large mortgages affecting Osbaldistone Hall. Perhaps,
 however, the opportunity to convert a great share of the large profits
 which accrued from the rapid rise of the funds upon the suppression of
 the rebellion, and the experience he had so lately had of the perils of
 commerce, encouraged him to realise, in this manner, a considerable part
 of his property. At any rate, it so chanced, that, instead of commanding
 me to the desk, as I fully expected, having intimated my willingness to
 comply with his wishes, however they might destine me, I received his
 directions to go down to Osbaldistone Hall, and take possession of it as
 the heir and representative of the family. I was directed to apply to
 Squire Inglewood for the copy of my uncle's will deposited with him, and
 take all necessary measures to secure that possession which sages say
 makes nine points of the law.

 At another time I should have been delighted with this change of
 destination. But now Osbaldistone Hall was accompanied with many painful
 recollections. Still, however, I thought, that in that neighbourhood only
 I was likely to acquire some information respecting the fate of Diana
 Vernon. I had every reason to fear it must be far different from what I
 could have wished it. But I could obtain no precise information on the
 subject.

 It was in vain that I endeavoured, by such acts of kindness as their
 situation admitted, to conciliate the confidence of some distant
 relations who were among the prisoners in Newgate. A pride which I could
 not condemn, and a natural suspicion of the Whig Frank Osbaldistone,
 cousin to the double-distilled traitor Rashleigh, closed every heart and
 tongue, and I only received thanks, cold and extorted, in exchange for
 such benefits as I had power to offer. The arm of the law was also
 gradually abridging the numbers of those whom I endeavoured to serve, and
 the hearts of the survivors became gradually more contracted towards all
 whom they conceived to be concerned with the existing Government. As they
 were led gradually, and by detachments, to execution, those who survived
 lost interest in mankind, and the desire of communicating with them. I
 shall long remember what one of them, Ned Shafton by name, replied to my
 anxious inquiry, whether there was any indulgence I could procure him?
 "Mr. Frank Osbaldistone, I must suppose you mean me kindly, and therefore
 I thank you. But, by G—, men cannot be fattened like poultry, when they
 see their neighbours carried off day by day to the place of execution,
 and know that their own necks are to be twisted round in their turn."

 Upon the whole, therefore, I was glad to escape from London, from
 Newgate, and from the scenes which both exhibited, to breathe the free
 air of Northumberland. Andrew Fairservice had continued in my service
 more from my father's pleasure than my own. At present there seemed a
 prospect that his local acquaintance with Osbaldistone Hall and its
 vicinity might be useful; and, of course, he accompanied me on my
 journey, and I enjoyed the prospect of getting rid of him, by
 establishing him in his old quarters. I cannot conceive how he could
 prevail upon my father to interest himself in him, unless it were by the
 art, which he possessed in no inconsiderable degree, of affecting an
 extreme attachment to his master; which theoretical attachment he made
 compatible in practice with playing all manner of tricks without scruple,
 providing only against his master being cheated by any one but himself.

 We performed our journey to the North without any remarkable adventure,
 and we found the country, so lately agitated by rebellion, now peaceful
 and in good order. The nearer we approached to Osbaldistone Hall, the
 more did my heart sink at the thought of entering that deserted mansion;
 so that, in order to postpone the evil day, I resolved first to make my
 visit at Mr. Justice Inglewood's.

 That venerable person had been much disturbed with thoughts of what he
 had been, and what he now was; and natural recollections of the past had
 interfered considerably with the active duty which in his present
 situation might have been expected from him. He was fortunate, however,
 in one respect; he had got rid of his clerk Jobson, who had finally left
 him in dudgeon at his inactivity, and become legal assistant to a certain
 Squire Standish, who had lately commenced operations in those parts as a
 justice, with a zeal for King George and the Protestant succession,
 which, very different from the feelings of his old patron, Mr. Jobson had
 more occasion to restrain within the bounds of the law, than to stimulate
 to exertion.

 Old Justice Inglewood received me with great courtesy, and readily
 exhibited my uncle's will, which seemed to be without a flaw. He was for
 some time in obvious distress, how he should speak and act in my
 presence; but when he found, that though a supporter of the present
 Government upon principle, I was disposed to think with pity on those who
 had opposed it on a mistaken feeling of loyalty and duty, his discourse
 became a very diverting medley of what he had done, and what he had left
 undone,—the pains he had taken to prevent some squires from joining, and
 to wink at the escape of others, who had been so unlucky as to engage in
 the affair.

 We were tete-a'-tete, and several bumpers had been quaffed by the
 Justice's special desire, when, on a sudden, he requested me to fill a
 bona fide brimmer to the health of poor dear Die Vernon, the rose of
 the wilderness, the heath-bell of Cheviot, and the blossom that's
 transplanted to an infernal convent.

 "Is not Miss Vernon married, then?" I exclaimed, in great astonishment.
 "I thought his Excellency"—

 "Pooh! pooh! his Excellency and his Lordship's all a humbug now, you
 know—mere St. Germains titles—Earl of Beauchamp, and ambassador
 plenipotentiary from France, when the Duke Regent of Orleans scarce knew
 that he lived, I dare say. But you must have seen old Sir Frederick
 Vernon at the Hall, when he played the part of Father Vaughan?"

 "Good Heavens! then Vaughan was Miss Vernon's father?"

 "To be sure he was," said the Justice coolly;—"there's no use in
 keeping the secret now, for he must be out of the country by this
 time—otherwise, no doubt, it would be my duty to apprehend him.—Come,
 off with your bumper to my dear lost Die!

 And let her health go round, around, around,

 And let her health go round;

 For though your stocking be of silk,

 Your knees near kiss the ground, aground, aground."*

 * This pithy verse occurs, it is believed, in Shadwell's play of Bury
 Fair.

 I was unable, as the reader may easily conceive, to join in the Justice's
 jollity. My head swam with the shock I had received. "I never heard," I
 said, "that Miss Vernon's father was living."

 "It was not our Government's fault that he is," replied Inglewood, "for
 the devil a man there is whose head would have brought more money. He was
 condemned to death for Fenwick's plot, and was thought to have had some
 hand in the Knightsbridge affair, in King William's time; and as he had
 married in Scotland a relation of the house of Breadalbane, he possessed
 great influence with all their chiefs. There was a talk of his being
 demanded to be given up at the peace of Ryswick, but he shammed ill, and
 his death was given publicly out in the French papers. But when he came
 back here on the old score, we old cavaliers knew him well,—that is to
 say, I knew him, not as being a cavalier myself, but no information being
 lodged against the poor gentleman, and my memory being shortened by
 frequent attacks of the gout, I could not have sworn to him, you know."

 "Was he, then, not known at Osbaldistone Hall?" I inquired.

 "To none but to his daughter, the old knight, and Rashleigh, who had got
 at that secret as he did at every one else, and held it like a twisted
 cord about poor Die's neck. I have seen her one hundred times she would
 have spit at him, if it had not been fear for her father, whose life
 would not have been worth five minutes' purchase if he had been
 discovered to the Government.—But don't mistake me, Mr. Osbaldistone; I
 say the Government is a good, a gracious, and a just Government; and if
 it has hanged one-half of the rebels, poor things, all will acknowledge
 they would not have been touched had they staid peaceably at home."

 Waiving the discussion of these political questions, I brought back Mr.
 Inglewood to his subject, and I found that Diana, having positively
 refused to marry any of the Osbaldistone family, and expressed her
 particular detestation of Rashleigh, he had from that time begun to cool
 in zeal for the cause of the Pretender; to which, as the youngest of six
 brethren, and bold, artful, and able, he had hitherto looked forward as
 the means of making his fortune. Probably the compulsion with which he
 had been forced to render up the spoils which he had abstracted from my
 father's counting-house by the united authority of Sir Frederick Vernon
 and the Scottish Chiefs, had determined his resolution to advance his
 progress by changing his opinions and betraying his trust. Perhaps
 also—for few men were better judges where his interest was concerned—he
 considered their means and talents to be, as they afterwards proved,
 greatly inadequate to the important task of overthrowing an established
 Government. Sir Frederick Vernon, or, as he was called among the
 Jacobites, his Excellency Viscount Beauchamp, had, with his daughter,
 some difficulty in escaping the consequences of Rashleigh's information.
 Here Mr. Inglewood's information was at fault; but he did not doubt,
 since we had not heard of Sir Frederick being in the hands of the
 Government, he must be by this time abroad, where, agreeably to the cruel
 bond he had entered into with his brother-in-law, Diana, since she had
 declined to select a husband out of the Osbaldistone family, must be
 confined to a convent. The original cause of this singular agreement Mr.
 Inglewood could not perfectly explain; but he understood it was a family
 compact, entered into for the purpose of securing to Sir Frederick the
 rents of the remnant of his large estates, which had been vested in the
 Osbaldistone family by some legal manoeuvre; in short, a family compact,
 in which, like many of those undertaken at that time of day, the feelings
 of the principal parties interested were no more regarded than if they
 had been a part of the live-stock upon the lands.

 I cannot tell,—such is the waywardness of the human heart,—whether this
 intelligence gave me joy or sorrow. It seemed to me, that, in the
 knowledge that Miss Vernon was eternally divided from me, not by marriage
 with another, but by seclusion in a convent, in order to fulfil an absurd
 bargain of this kind, my regret for her loss was aggravated rather than
 diminished. I became dull, low-spirited, absent, and unable to support
 the task of conversing with Justice Inglewood, who in his turn yawned,
 and proposed to retire early. I took leave of him overnight, determining
 the next day, before breakfast, to ride over to Osbaldistone Hall.

 Mr. Inglewood acquiesced in my proposal. "It would be well," he said,
 "that I made my appearance there before I was known to be in the country,
 the more especially as Sir Rashleigh Osbaldistone was now, he understood,
 at Mr. Jobson's house, hatching some mischief, doubtless. They were fit
 company," he added, "for each other, Sir Rashleigh having lost all right
 to mingle in the society of men of honour; but it was hardly possible two
 such d—d rascals should collogue together without mischief to honest
 people."

 He concluded, by earnestly recommending a toast and tankard, and an
 attack upon his venison pasty, before I set out in the morning, just to
 break the cold air on the words.

 CHAPTER TWENTY-FIRST.

 His master's gone, and no one now

 Dwells in the halls of Ivor;

 Men, dogs, and horses, all are dead,

 He is the sole survivor.

 Wordsworth.

 There are few more melancholy sensations than those with which we regard
 scenes of past pleasure when altered and deserted. In my ride to
 Osbaldistone Hall, I passed the same objects which I had seen in company
 with Miss Vernon on the day of our memorable ride from Inglewood Place.
 Her spirit seemed to keep me company on the way; and when I approached
 the spot where I had first seen her, I almost listened for the cry of the
 hounds and the notes of the horn, and strained my eye on the vacant
 space, as if to descry the fair huntress again descend like an apparition
 from the hill. But all was silent, and all was solitary. When I reached
 the Hall, the closed doors and windows, the grass-grown pavement, the
 courts, which were now so silent, presented a strong contrast to the gay
 and bustling scene I had so often seen them exhibit, when the merry
 hunters were going forth to their morning sport, or returning to the
 daily festival. The joyous bark of the fox-hounds as they were uncoupled,
 the cries of the huntsmen, the clang of the horses' hoofs, the loud laugh
 of the old knight at the head of his strong and numerous descendants,
 were all silenced now and for ever.

 While I gazed round the scene of solitude and emptiness, I was
 inexpressibly affected, even by recollecting those whom, when alive, I
 had no reason to regard with affection. But the thought that so many
 youths of goodly presence, warm with life, health, and confidence, were
 within so short a time cold in the grave, by various, yet all violent and
 unexpected modes of death, afforded a picture of mortality at which the
 mind trembled. It was little consolation to me, that I returned a
 proprietor to the halls which I had left almost like a fugitive. My mind
 was not habituated to regard the scenes around as my property, and I felt
 myself an usurper, at least an intruding stranger, and could hardly
 divest myself of the idea, that some of the bulky forms of my deceased
 kinsmen were, like the gigantic spectres of a romance, to appear in the
 gateway, and dispute my entrance.

 While I was engaged in these sad thoughts, my follower Andrew, whose
 feelings were of a very different nature, exerted himself in thundering
 alternately on every door in the building, calling, at the same time, for
 admittance, in a tone so loud as to intimate, that he, at least, was
 fully sensible of his newly acquired importance, as squire of the body to
 the new lord of the manor. At length, timidly and reluctantly, Anthony
 Syddall, my uncle's aged butler and major-domo, presented himself at a
 lower window, well fenced with iron bars, and inquired our business.

 "We are come to tak your charge aff your hand, my auld friend," said
 Andrew Fairservice; "ye may gie up your keys as sune as ye like—ilka dog
 has his day. I'll tak the plate and napery aff your hand. Ye hae had your
 ain time o't, Mr. Syddall; but ilka bean has its black, and ilka path has
 its puddle; and it will just set you henceforth to sit at the board-end,
 as weel as it did Andrew lang syne."

 Checking with some difficulty the forwardness of my follower, I explained
 to Syddall the nature of my right, and the title I had to demand
 admittance into the Hall, as into my own property. The old man seemed
 much agitated and distressed, and testified manifest reluctance to give
 me entrance, although it was couched in a humble and submissive tone. I
 allowed for the agitation of natural feelings, which really did the old
 man honour; but continued peremptory in my demand of admittance,
 explaining to him that his refusal would oblige me to apply for Mr.
 Inglewood's warrant, and a constable.

 "We are come from Mr. Justice Inglewood's this morning," said Andrew, to
 enforce the menace;—"and I saw Archie Rutledge, the constable, as I came
 up by;—the country's no to be lawless as it has been, Mr. Syddall,
 letting rebels and papists gang on as they best listed."

 The threat of the law sounded dreadful in the old man's ears, conscious
 as he was of the suspicion under which he himself lay, from his religion
 and his devotion to Sir Hildebrand and his sons. He undid, with fear and
 trembling, one of the postern entrances, which was secured with many a
 bolt and bar, and humbly hoped that I would excuse him for fidelity in
 the discharge of his duty.—I reassured him, and told him I had the
 better opinion of him for his caution.

 "Sae have not I," said Andrew; "Syddall is an auld sneck-drawer; he wadna
 be looking as white as a sheet, and his knees knocking thegither, unless
 it were for something mair than he's like to tell us."

 "Lord forgive you, Mr. Fairservice," replied the butler, "to say such
 things of an old friend and fellow-servant!—Where"—following me humbly
 along the passage—"where would it be your honour's pleasure to have a
 fire lighted? I fear me you will find the house very dull and dreary—But
 perhaps you mean to ride back to Inglewood Place to dinner?"

 "Light a fire in the library," I replied.

 "In the library!" answered the old man;—"nobody has sat there this many
 a day, and the room smokes, for the daws have built in the chimney this
 spring, and there were no young men about the Hall to pull them down."

 "Our ain reekes better than other folk's fire," said Andrew. "His honour
 likes the library;—he's nane o' your Papishers, that delight in blinded
 ignorance, Mr. Syddall."

 Very reluctantly as it appeared to me, the butler led the way to the
 library, and, contrary to what he had given me to expect, the interior of
 the apartment looked as if it had been lately arranged, and made more
 comfortable than usual. There was a fire in the grate, which burned
 clearly, notwithstanding what Syddall had reported of the vent. Taking up
 the tongs, as if to arrange the wood, but rather perhaps to conceal his
 own confusion, the butler observed, "it was burning clear now, but had
 smoked woundily in the morning."

 Wishing to be alone, till I recovered myself from the first painful
 sensations which everything around me recalled, I desired old Syddall to
 call the land-steward, who lived at about a quarter of a mile from the
 Hall. He departed with obvious reluctance. I next ordered Andrew to
 procure the attendance of a couple of stout fellows upon whom he could
 rely, the population around being Papists, and Sir Rashleigh, who was
 capable of any desperate enterprise, being in the neighbourhood. Andrew
 Fairservice undertook this task with great cheerfulness, and promised to
 bring me up from Trinlay-Knowe, "twa true-blue Presbyterians like
 himself, that would face and out-face baith the Pope, the Devil, and the
 Pretender—and blythe will I be o' their company mysell, for the very
 last night that I was at Osbaldistone Hall, the blight be on ilka blossom
 in my bit yard, if I didna see that very picture" (pointing to the
 full-length portrait of Miss Vernon's grandfather) "walking by moonlight
 in the garden! I tauld your honour I was fleyed wi' a bogle that night,
 but ye wadna listen to me—I aye thought there was witchcraft and
 deevilry amang the Papishers, but I ne'er saw't wi' bodily een till that
 awfu' night."

 "Get along, sir," said I, "and bring the fellows you talk of; and see
 they have more sense than yourself, and are not frightened at their own
 shadow."

 "I hae been counted as gude a man as my neighbours ere now," said Andrew,
 petulantly; "but I dinna pretend to deal wi' evil spirits." And so he
 made his exit, as Wardlaw the land-steward made his appearance.

 He was a man of sense and honesty, without whose careful management my
 uncle would have found it difficult to have maintained himself a
 housekeeper so long as he did. He examined the nature of my right of
 possession carefully, and admitted it candidly. To any one else the
 succession would have been a poor one, so much was the land encumbered
 with debt and mortgage. Most of these, however, were already vested in my
 father's person, and he was in a train of acquiring the rest; his large
 gains by the recent rise of the funds having made it a matter of ease and
 convenience for him to pay off the debt which affected his patrimony.

 I transacted much necessary business with Mr. Wardlaw, and detained him
 to dine with me. We preferred taking our repast in the library, although
 Syddall strongly recommended our removing to the stone-hall, which he had
 put in order for the occasion. Meantime Andrew made his appearance with
 his true-blue recruits, whom he recommended in the highest terms, as
 "sober decent men, weel founded in doctrinal points, and, above all, as
 bold as lions." I ordered them something to drink, and they left the
 room. I observed old Syddall shake his head as they went out, and
 insisted upon knowing the reason.

 "I maybe cannot expect," he said, "that your honour should put confidence
 in what I say, but it is Heaven's truth for all that—Ambrose Wingfield
 is as honest a man as lives, but if there is a false knave in the
 country, it is his brother Lancie;—the whole country knows him to be a
 spy for Clerk Jobson on the poor gentlemen that have been in trouble—But
 he's a dissenter, and I suppose that's enough now-a-days."

 Having thus far given vent to his feelings,—to which, however, I was
 little disposed to pay attention,—and having placed the wine on the
 table, the old butler left the apartment.

 Mr. Wardlaw having remained with me until the evening was somewhat
 advanced, at length bundled up his papers, and removed himself to his own
 habitation, leaving me in that confused state of mind in which we can
 hardly say whether we desire company or solitude. I had not, however, the
 choice betwixt them; for I was left alone in the room of all others most
 calculated to inspire me with melancholy reflections.

 As twilight was darkening the apartment, Andrew had the sagacity to
 advance his head at the door,—not to ask if I wished for lights, but to
 recommend them as a measure of precaution against the bogles which still
 haunted his imagination. I rejected his proffer somewhat peevishly,
 trimmed the wood-fire, and placing myself in one of the large leathern
 chairs which flanked the old Gothic chimney, I watched unconsciously the
 bickering of the blaze which I had fostered. "And this," said I alone,
 "is the progress and the issue of human wishes! Nursed by the merest
 trifles, they are first kindled by fancy—nay, are fed upon the vapour of
 hope, till they consume the substance which they inflame; and man, and
 his hopes, passions, and desires, sink into a worthless heap of embers
 and ashes!"

 There was a deep sigh from the opposite side of the room, which seemed to
 reply to my reflections. I started up in amazement—Diana Vernon stood
 before me, resting on the arm of a figure so strongly resembling that of
 the portrait so often mentioned, that I looked hastily at the frame,
 expecting to see it empty. My first idea was, either that I had gone
 suddenly distracted, or that the spirits of the dead had arisen and been
 placed before me. A second glance convinced me of my being in my senses,
 and that the forms which stood before me were real and substantial. It
 was Diana herself, though paler and thinner than her former self; and it
 was no tenant of the grave who stood beside her, but Vaughan, or rather
 Sir Frederick Vernon, in a dress made to imitate that of his ancestor, to
 whose picture his countenance possessed a family resemblance. He was the
 first that spoke, for Diana kept her eyes fast fixed on the ground, and
 astonishment actually riveted my tongue to the roof of my mouth.

 "We are your suppliants, Mr. Osbaldistone," he said, "and we claim the
 refuge and protection of your roof till we can pursue a journey where
 dungeons and death gape for me at every step."

 "Surely," I articulated with great difficulty—"Miss Vernon cannot
 suppose—you, sir, cannot believe, that I have forgot your interference
 in my difficulties, or that I am capable of betraying any one, much less
 you?"

 "I know it," said Sir Frederick; "yet it is with the most inexpressible
 reluctance that I impose on you a confidence, disagreeable
 perhaps—certainly dangerous—and which I would have specially wished
 to have conferred on some one else. But my fate, which has chased me
 through a life of perils and escapes, is now pressing me hard, and I
 have no alternative."

 At this moment the door opened, and the voice of the officious Andrew was
 heard—"A'm bringin' in the caunles—Ye can light them gin ye like—Can
 do is easy carried about wi' ane."

 I ran to the door, which, as I hoped, I reached in time to prevent his
 observing who were in the apartment, I turned him out with hasty
 violence, shut the door after him, and locked it—then instantly
 remembering his two companions below, knowing his talkative humour, and
 recollecting Syddall's remark, that one of them was supposed to be a spy,
 I followed him as fast as I could to the servants' hall, in which they
 were assembled. Andrew's tongue was loud as I opened the door, but my
 unexpected appearance silenced him.

 "What is the matter with you, you fool?" said I; "you stare and look
 wild, as if you had seen a ghost."

 "N—n—no—nothing," said Andrew.—"but your worship was pleased to be
 hasty."

 "Because you disturbed me out of a sound sleep, you fool. Syddall tells
 me he cannot find beds for these good fellows tonight, and Mr. Wardlaw
 thinks there will be no occasion to detain them. Here is a crown-piece
 for them to drink my health, and thanks for their good-will. You will
 leave the Hall immediately, my good lads."

 The men thanked me for my bounty, took the silver, and withdrew,
 apparently unsuspicious and contented. I watched their departure until I
 was sure they could have no further intercourse that night with honest
 Andrew. And so instantly had I followed on his heels, that I thought he
 could not have had time to speak two words with them before I interrupted
 him. But it is wonderful what mischief may be done by only two words. On
 this occasion they cost two lives.

 Having made these arrangements, the best which occurred to me upon the
 pressure of the moment, to secure privacy for my guests, I returned to
 report my proceedings, and added, that I had desired Syddall to answer
 every summons, concluding that it was by his connivance they had been
 secreted in the Hall. Diana raised her eyes to thank me for the caution.

 "You now understand my mystery," she said;—"you know, doubtless, how
 near and dear that relative is, who has so often found shelter here; and
 will be no longer surprised that Rashleigh, having such a secret at his
 command, should rule me with a rod of iron."

 Her father added, "that it was their intention to trouble me with their
 presence as short a time as was possible."

 I entreated the fugitives to waive every consideration but what affected
 their safety, and to rely on my utmost exertions to promote it. This led
 to an explanation of the circumstances under which they stood.

 "I always suspected Rashleigh Osbaldistone," said Sir Frederick; "but his
 conduct towards my unprotected child, which with difficulty I wrung from
 her, and his treachery in your father's affairs, made me hate and despise
 him. In our last interview I concealed not my sentiments, as I should in
 prudence have attempted to do; and in resentment of the scorn with which
 I treated him, he added treachery and apostasy to his catalogue of
 crimes. I at that time fondly hoped that his defection would be of little
 consequence. The Earl of Mar had a gallant army in Scotland, and Lord
 Derwentwater, with Forster, Kenmure, Winterton, and others, were
 assembling forces on the Border. As my connections with these English
 nobility and gentry were extensive, it was judged proper that I should
 accompany a detachment of Highlanders, who, under Brigadier MacIntosh of
 Borlum, crossed the Firth of Forth, traversed the low country of
 Scotland, and united themselves on the Borders with the English
 insurgents. My daughter accompanied me through the perils and fatigues of
 a march so long and difficult."

 "And she will never leave her dear father!" exclaimed Miss Vernon,
 clinging fondly to his arm.

 "I had hardly joined our English friends, when I became sensible that our
 cause was lost. Our numbers diminished instead of increasing, nor were we
 joined by any except of our own persuasion. The Tories of the High Church
 remained in general undecided, and at length we were cooped up by a
 superior force in the little town of Preston. We defended ourselves
 resolutely for one day. On the next, the hearts of our leaders failed,
 and they resolved to surrender at discretion. To yield myself up on such
 terms, were to have laid my head on the block. About twenty or thirty
 gentlemen were of my mind: we mounted our horses, and placed my daughter,
 who insisted on sharing my fate, in the centre of our little party. My
 companions, struck with her courage and filial piety, declared that they
 would die rather than leave her behind. We rode in a body down a street
 called Fishergate, which leads to a marshy ground or meadow, extending to
 the river Ribble, through which one of our party promised to show us a
 good ford. This marsh had not been strongly invested by the enemy, so
 that we had only an affair with a patrol of Honeywood's dragoons, whom we
 dispersed and cut to pieces. We crossed the river, gained the high road
 to Liverpool, and then dispersed to seek several places of concealment
 and safety. My fortune led me to Wales, where there are many gentlemen of
 my religious and political opinions. I could not, however, find a safe
 opportunity of escaping by sea, and found myself obliged again to draw
 towards the North. A well-tried friend has appointed to meet me in this
 neighbourhood, and guide me to a seaport on the Solway, where a sloop is
 prepared to carry me from my native country for ever. As Osbaldistone
 Hall was for the present uninhabited, and under the charge of old
 Syddall, who had been our confidant on former occasions, we drew to it as
 to a place of known and secure refuge. I resumed a dress which had been
 used with good effect to scare the superstitious rustics, or domestics,
 who chanced at any time to see me; and we expected from time to time to
 hear by Syddall of the arrival of our friendly guide, when your sudden
 coming hither, and occupying this apartment, laid us under the necessity
 of submitting to your mercy."

 Thus ended Sir Fredericks story, whose tale sounded to me like one told
 in a vision; and I could hardly bring myself to believe that I saw his
 daughter's form once more before me in flesh and blood, though with
 diminished beauty and sunk spirits. The buoyant vivacity with which she
 had resisted every touch of adversity, had now assumed the air of
 composed and submissive, but dauntless resolution and constancy. Her
 father, though aware and jealous of the effect of her praises on my mind,
 could not forbear expatiating upon them.

 "She has endured trials," he said, "which might have dignified the
 history of a martyr;—she has faced danger and death in various
 shapes;—she has undergone toil and privation, from which men of the
 strongest frame would have shrunk;—she has spent the day in darkness,
 and the night in vigil, and has never breathed a murmur of weakness or
 complaint. In a word, Mr. Osbaldistone," he concluded, "she is a worthy
 offering to that God, to whom" (crossing himself) "I shall dedicate her,
 as all that is left dear or precious to Frederick Vernon."

 There was a silence after these words, of which I well understood the
 mournful import. The father of Diana was still as anxious to destroy my
 hopes of being united to her now as he had shown himself during our brief
 meeting in Scotland.

 "We will now," said he to his daughter, "intrude no farther on Mr.
 Osbaldistone's time, since we have acquainted him with the circumstances
 of the miserable guests who claim his protection."

 I requested them to stay, and offered myself to leave the apartment. Sir
 Frederick observed, that my doing so could not but excite my attendant's
 suspicion; and that the place of their retreat was in every respect
 commodious, and furnished by Syddall with all they could possibly want.
 "We might perhaps have even contrived to remain there, concealed from
 your observation; but it would have been unjust to decline the most
 absolute reliance on your honour."

 "You have done me but justice," I replied.—"To you, Sir Frederick, I am
 but little known; but Miss Vernon, I am sure, will bear me witness that"—

 "I do not want my daughter's evidence," he said, politely, but yet with
 an air calculated to prevent my addressing myself to Diana, "since I am
 prepared to believe all that is worthy of Mr. Francis Osbaldistone.
 Permit us now to retire; we must take repose when we can, since we are
 absolutely uncertain when we may be called upon to renew our perilous
 journey."

 He drew his daughter's arm within his, and with a profound reverence,
 disappeared with her behind the tapestry.

 CHAPTER TWENTY-SECOND.

 But now the hand of fate is on the curtain,

 And gives the scene to light.

 Don Sebastian.

 I felt stunned and chilled as they retired. Imagination, dwelling on an
 absent object of affection, paints her not only in the fairest light, but
 in that in which we most desire to behold her. I had thought of Diana as
 she was, when her parting tear dropped on my cheek—when her parting
 token, received from the wife of MacGregor, augured her wish to convey
 into exile and conventual seclusion the remembrance of my affection. I
 saw her; and her cold passive manner, expressive of little except
 composed melancholy, disappointed, and, in some degree, almost offended
 me.

 In the egotism of my feelings, I accused her of indifference—of
 insensibility. I upbraided her father with pride—with cruelty—with
 fanaticism,—forgetting that both were sacrificing their interest, and
 Diana her inclination, to the discharge of what they regarded as their
 duty.

 Sir Frederick Vernon was a rigid Catholic, who thought the path of
 salvation too narrow to be trodden by an heretic; and Diana, to whom her
 father's safety had been for many years the principal and moving spring
 of thoughts, hopes, and actions, felt that she had discharged her duty in
 resigning to his will, not alone her property in the world, but the
 dearest affections of her heart. But it was not surprising that I could
 not, at such a moment, fully appreciate these honourable motives; yet my
 spleen sought no ignoble means of discharging itself.

 "I am contemned, then," I said, when left to run over the tenor of Sir
 Frederick's communications—"I am contemned, and thought unworthy even to
 exchange words with her. Be it so; they shall not at least prevent me
 from watching over her safety. Here will I remain as an outpost, and,
 while under my roof at least, no danger shall threaten her, if it be such
 as the arm of one determined man can avert."

 I summoned Syddall to the library. He came, but came attended by the
 eternal Andrew, who, dreaming of great things in consequence of my taking
 possession of the Hall and the annexed estates, was resolved to lose
 nothing for want of keeping himself in view; and, as often happens to men
 who entertain selfish objects, overshot his mark, and rendered his
 attentions tedious and inconvenient.

 His unrequired presence prevented me from speaking freely to Syddall, and
 I dared not send him away for fear of increasing such suspicions as he
 might entertain from his former abrupt dismissal from the library. "I
 shall sleep here, sir," I said, giving them directions to wheel nearer to
 the fire an old-fashioned day-bed, or settee. "I have much to do, and
 shall go late to bed."

 Syddall, who seemed to understand my look, offered to procure me the
 accommodation of a mattress and some bedding. I accepted his offer,
 dismissed my attendant, lighted a pair of candles, and desired that I
 might not be disturbed till seven in the ensuing morning.

 The domestics retired, leaving me to my painful and ill-arranged
 reflections, until nature, worn out, should require some repose.

 I endeavoured forcibly to abstract my mind from the singular
 circumstances in which I found myself placed. Feelings which I had
 gallantly combated while the exciting object was remote, were now
 exasperated by my immediate neighbourhood to her whom I was so soon to
 part with for ever. Her name was written in every book which I attempted
 to peruse; and her image forced itself on me in whatever train of thought
 I strove to engage myself. It was like the officious slave of Prior's
 Solomon,—

 Abra was ready ere I named her name,

 And when I called another, Abra came.

 I alternately gave way to these thoughts, and struggled against them,
 sometimes yielding to a mood of melting tenderness of sorrow which was
 scarce natural to me, sometimes arming myself with the hurt pride of one
 who had experienced what he esteemed unmerited rejection. I paced the
 library until I had chafed myself into a temporary fever. I then threw
 myself on the couch, and endeavoured to dispose myself to sleep;—but it
 was in vain that I used every effort to compose myself—that I lay
 without movement of finger or of muscle, as still as if I had been
 already a corpse—that I endeavoured to divert or banish disquieting
 thoughts, by fixing my mind on some act of repetition or arithmetical
 process. My blood throbbed, to my feverish apprehension, in pulsations
 which resembled the deep and regular strokes of a distant fulling-mill,
 and tingled in my veins like streams of liquid fire.

 At length I arose, opened the window, and stood by it for some time in
 the clear moonlight, receiving, in part at least, that refreshment and
 dissipation of ideas from the clear and calm scene, without which they
 had become beyond the command of my own volition. I resumed my place on
 the couch—with a heart, Heaven knows, not lighter but firmer, and more
 resolved for endurance. In a short time a slumber crept over my senses;
 still, however, though my senses slumbered, my soul was awake to the
 painful feelings of my situation, and my dreams were of mental anguish
 and external objects of terror.

 I remember a strange agony, under which I conceived myself and Diana in
 the power of MacGregor's wife, and about to be precipitated from a rock
 into the lake; the signal was to be the discharge of a cannon, fired by
 Sir Frederick Vernon, who, in the dress of a Cardinal, officiated at the
 ceremony. Nothing could be more lively than the impression which I
 received of this imaginary scene. I could paint, even at this moment, the
 mute and courageous submission expressed in Diana's features—the wild
 and distorted faces of the executioners, who crowded around us with
 "mopping and mowing;" grimaces ever changing, and each more hideous than
 that which preceded. I saw the rigid and inflexible fanaticism painted in
 the face of the father—I saw him lift the fatal match—the deadly signal
 exploded—It was repeated again and again and again, in rival thunders,
 by the echoes of the surrounding cliffs, and I awoke from fancied horror
 to real apprehension.

 The sounds in my dream were not ideal. They reverberated on my waking
 ears, but it was two or three minutes ere I could collect myself so as
 distinctly to understand that they proceeded from a violent knocking at
 the gate. I leaped from my couch in great apprehension, took my sword
 under my arm, and hastened to forbid the admission of any one. But my
 route was necessarily circuitous, because the library looked not upon the
 quadrangle, but into the gardens. When I had reached a staircase, the
 windows of which opened upon the entrance court, I heard the feeble and
 intimidated tones of Syddall expostulating with rough voices, which
 demanded admittance, by the warrant of Justice Standish, and in the
 King's name, and threatened the old domestic with the heaviest penal
 consequences if he refused instant obedience. Ere they had ceased, I
 heard, to my unspeakable provocation, the voice of Andrew bidding Syddall
 stand aside, and let him open the door.

 "If they come in King George's name, we have naething to fear—we hae
 spent baith bluid and gowd for him—We dinna need to darn ourselves like
 some folks, Mr. Syddall—we are neither Papists nor Jacobites, I trow."

 It was in vain I accelerated my pace down stairs; I heard bolt after bolt
 withdrawn by the officious scoundrel, while all the time he was boasting
 his own and his master's loyalty to King George; and I could easily
 calculate that the party must enter before I could arrive at the door to
 replace the bars. Devoting the back of Andrew Fairservice to the cudgel
 so soon as I should have time to pay him his deserts, I ran back to the
 library, barricaded the door as I best could, and hastened to that by
 which Diana and her father entered, and begged for instant admittance.
 Diana herself undid the door. She was ready dressed, and betrayed neither
 perturbation nor fear.

 "Danger is so familiar to us," she said, "that we are always prepared to
 meet it. My father is already up—he is in Rashleigh's apartment. We will
 escape into the garden, and thence by the postern-gate (I have the key
 from Syddall in case of need.) into the wood—I know its dingles better
 than any one now alive. Keep them a few minutes in play. And, dear, dear
 Frank, once more fare-thee-well!"

 She vanished like a meteor to join her father, and the intruders were
 rapping violently, and attempting to force the library door by the time I
 had returned into it.

 "You robber dogs!" I exclaimed, wilfully mistaking the purpose of their
 disturbance, "if you do not instantly quit the house I will fire my
 blunderbuss through the door."

 "Fire a fule's bauble!" said Andrew Fairservice; "it's Mr. Clerk Jobson,
 with a legal warrant"—

 "To search for, take, and apprehend," said the voice of that execrable
 pettifogger, "the bodies of certain persons in my warrant named, charged
 of high treason under the 13th of King William, chapter third."

 And the violence on the door was renewed. "I am rising, gentlemen," said
 I, desirous to gain as much time as possible—"commit no violence—give
 me leave to look at your warrant, and, if it is formal and legal, I shall
 not oppose it."

 "God save great George our King!" ejaculated Andrew. "I tauld ye that ye
 would find nae Jacobites here."

 Spinning out the time as much as possible, I was at length compelled to
 open the door, which they would otherwise have forced.

 Mr. Jobson entered, with several assistants, among whom I discovered the
 younger Wingfield, to whom, doubtless, he was obliged for his
 information, and exhibited his warrant, directed not only against
 Frederick Vernon, an attainted traitor, but also against Diana Vernon,
 spinster, and Francis Osbaldistone, gentleman, accused of misprision of
 treason. It was a case in which resistance would have been madness; I
 therefore, after capitulating for a few minutes' delay, surrendered
 myself a prisoner.

 I had next the mortification to see Jobson go straight to the chamber of
 Miss Vernon, and I learned that from thence, without hesitation or
 difficulty, he went to the room where Sir Frederick had slept. "The hare
 has stolen away," said the brute, "but her form is warm—the greyhounds
 will have her by the haunches yet."

 A scream from the garden announced that he prophesied too truly. In the
 course of five minutes, Rashleigh entered the library with Sir Frederick
 Vernon and his daughter as prisoners.

 "The fox," he said, "knew his old earth, but he forgot it could be
 stopped by a careful huntsman.—I had not forgot the garden-gate, Sir
 Frederick—or, if that title suits you better, most noble Lord
 Beauchamp."

 "Rashleigh," said Sir Frederick, "thou art a detestable villain!"

 "I better deserved the name, Sir Knight, or my Lord, when, under the
 direction of an able tutor, I sought to introduce civil war into the
 bosom of a peaceful country. But I have done my best," said he, looking
 upwards, "to atone for my errors."

 I could hold no longer. I had designed to watch their proceedings in
 silence, but I felt that I must speak or die. "If hell," I said, "has one
 complexion more hideous than another, it is where villany is masked by
 hypocrisy."

 "Ha! my gentle cousin," said Rashleigh, holding a candle towards me, and
 surveying me from head to foot; "right welcome to Osbaldistone Hall!—I
 can forgive your spleen—It is hard to lose an estate and a mistress in
 one night; for we shall take possession of this poor manor-house in the
 name of the lawful heir, Sir Rashleigh Osbaldistone."

 While Rashleigh braved it out in this manner, I could see that he put a
 strong force upon his feelings, both of anger and shame. But his state of
 mind was more obvious when Diana Vernon addressed him. "Rashleigh," she
 said, "I pity you—for, deep as the evil is which you have laboured to do
 me, and the evil you have actually done, I cannot hate you so much as I
 scorn and pity you. What you have now done may be the work of an hour,
 but will furnish you with reflection for your life—of what nature I
 leave to your own conscience, which will not slumber for ever."

 Rashleigh strode once or twice through the room, came up to the
 side-table, on which wine was still standing, and poured out a large
 glass with a trembling hand; but when he saw that we observed his tremor,
 he suppressed it by a strong effort, and, looking at us with fixed and
 daring composure, carried the bumper to his head without spilling a drop.
 "It is my father's old burgundy," he said, looking to Jobson; "I am glad
 there is some of it left.—You will get proper persons to take care of
 old butler, and that foolish Scotch rascal. Meanwhile we will convey
 these persons to a more proper place of custody. I have provided the old
 family coach for your convenience," he said, "though I am not ignorant
 that even the lady could brave the night-air on foot or on horseback,
 were the errand more to her mind."

 Andrew wrung his hands.—"I only said that my master was surely speaking
 to a ghaist in the library—and the villain Lancie to betray an auld
 friend, that sang aff the same Psalm-book wi' him every Sabbath for
 twenty years!"

 He was turned out of the house, together with Syddall, without being
 allowed to conclude his lamentation. His expulsion, however, led to some
 singular consequences. Resolving, according to his own story, to go down
 for the night where Mother Simpson would give him a lodging for old
 acquaintance' sake, he had just got clear of the avenue, and into the old
 wood, as it was called, though it was now used as a pasture-ground rather
 than woodland, when he suddenly lighted on a drove of Scotch cattle,
 which were lying there to repose themselves after the day's journey. At
 this Andrew was in no way surprised, it being the well-known custom of
 his countrymen, who take care of those droves, to quarter themselves
 after night upon the best unenclosed grass-ground they can find, and
 depart before day-break to escape paying for their night's lodgings. But
 he was both surprised and startled, when a Highlander, springing up,
 accused him of disturbing the cattle, and refused him to pass forward
 till he had spoken to his master. The mountaineer conducted Andrew into a
 thicket, where he found three or four more of his countrymen. "And," said
 Andrew, "I saw sune they were ower mony men for the drove; and from the
 questions they put to me, I judged they had other tow on their rock."

 They questioned him closely about all that had passed at Osbaldistone
 Hall, and seemed surprised and concerned at the report he made to them.

 "And troth," said Andrew, "I tauld them a' I ken'd; for dirks and pistols
 were what I could never refuse information to in a' my life."

 They talked in whispers among themselves, and at length collected their
 cattle together, and drove them close up to the entrance of the avenue,
 which might be half a mile distant from the house. They proceeded to drag
 together some felled trees which lay in the vicinity, so as to make a
 temporary barricade across the road, about fifteen yards beyond the
 avenue. It was now near daybreak, and there was a pale eastern gleam
 mingled with the fading moonlight, so that objects could be discovered
 with some distinctness. The lumbering sound of a coach drawn by four
 horses, and escorted by six men on horseback, was heard coming up the
 avenue. The Highlanders listened attentively. The carriage contained Mr.
 Jobson and his unfortunate prisoners. The escort consisted of Rashleigh,
 and of several horsemen, peace-officers and their assistants. So soon as
 we had passed the gate at the head of the avenue, it was shut behind the
 cavalcade by a Highland-man, stationed there for that purpose. At the
 same time the carriage was impeded in its farther progress by the cattle,
 amongst which we were involved, and by the barricade in front. Two of the
 escort dismounted to remove the felled trees, which they might think were
 left there by accident or carelessness. The others began with their whips
 to drive the cattle from the road.

 "Who dare abuse our cattle?" said a rough voice.—"Shoot him, Angus!"

 Rashleigh instantly called out—"A rescue! a rescue!" and, firing a
 pistol, wounded the man who spoke.

 "Claymore!" cried the leader of the Highlanders, and a scuffle
 instantly commenced. The officers of the law, surprised at so sudden an
 attack, and not usually possessing the most desperate bravery, made but
 an imperfect defence, considering the superiority of their numbers. Some
 attempted to ride back to the Hall, but on a pistol being fired from
 behind the gate, they conceived themselves surrounded, and at length
 galloped of in different directions. Rashleigh, meanwhile, had
 dismounted, and on foot had maintained a desperate and single-handed
 conflict with the leader of the band. The window of the carriage, on my
 side, permitted me to witness it. At length Rashleigh dropped.

 "Will you ask forgiveness for the sake of God, King James, and auld
 friendship?" said a voice which I knew right well.

 "No, never!" said Rashleigh, firmly.

 "Then, traitor, die in your treason!" retorted MacGregor, and plunged his
 sword in his prostrate antagonist.

 In the next moment he was at the carriage door—handed out Miss Vernon,
 assisted her father and me to alight, and dragging out the attorney, head
 foremost, threw him under the wheel.

 "Mr. Osbaldistone," he said, in a whisper, "you have nothing to
 fear—I must look after those who have—Your friends will soon be in
 safety—Farewell, and forget not the MacGregor."

 He whistled—his band gathered round him, and, hurrying Diana and her
 father along with him, they were almost instantly lost in the glades of
 the forest. The coachman and postilion had abandoned their horses, and
 fled at the first discharge of firearms; but the animals, stopped by the
 barricade, remained perfectly still; and well for Jobson that they did
 so, for the slightest motion would have dragged the wheel over his body.
 My first object was to relieve him, for such was the rascal's terror that
 he never could have risen by his own exertions. I next commanded him to
 observe, that I had neither taken part in the rescue, nor availed myself
 of it to make my escape, and enjoined him to go down to the Hall, and
 call some of his party, who had been left there, to assist the wounded.—
 But Jobson's fears had so mastered and controlled every faculty of his
 mind, that he was totally incapable of moving. I now resolved to go
 myself, but in my way I stumbled over the body of a man, as I thought,
 dead or dying. It was, however, Andrew Fairservice, as well and whole as
 ever he was in his life, who had only taken this recumbent posture to
 avoid the slashes, stabs, and pistol-balls, which for a moment or two
 were flying in various directions. I was so glad to find him, that I did
 not inquire how he came thither, but instantly commanded his assistance.

 Rashleigh was our first object. He groaned when I approached him, as much
 through spite as through pain, and shut his eyes, as if determined, like
 Iago, to speak no word more. We lifted him into the carriage, and
 performed the same good office to another wounded man of his party, who
 had been left on the field. I then with difficulty made Jobson understand
 that he must enter the coach also, and support Sir Rashleigh upon the
 seat. He obeyed, but with an air as if he but half comprehended my
 meaning. Andrew and I turned the horses' heads round, and opening the
 gate of the avenue, led them slowly back to Osbaldistone Hall.

 Some fugitives had already reached the Hall by circuitous routes, and
 alarmed its garrison by the news that Sir Rashleigh, Clerk Jobson, and
 all their escort, save they who escaped to tell the tale, had been cut to
 pieces at the head of the avenue by a whole regiment of wild Highlanders.
 When we reached the mansion, therefore, we heard such a buzz as arises
 when bees are alarmed, and mustering in their hives. Mr. Jobson, however,
 who had now in some measure come to his senses, found voice enough to
 make himself known. He was the more anxious to be released from the
 carriage, as one of his companions (the peace-officer) had, to his
 inexpressible terror, expired by his side with a hideous groan.

 Sir Rashleigh Osbaldistone was still alive, but so dreadfully wounded
 that the bottom of the coach was filled with his blood, and long traces
 of it left from the entrance-door into the stone-hall, where he was
 placed in a chair, some attempting to stop the bleeding with cloths,
 while others called for a surgeon, and no one seemed willing to go to
 fetch one. "Torment me not," said the wounded man—"I know no assistance
 can avail me—I am a dying man." He raised himself in his chair, though
 the damps and chill of death were already on his brow, and spoke with a
 firmness which seemed beyond his strength. "Cousin Francis," he said,
 "draw near to me." I approached him as he requested.—"I wish you only to
 know that the pangs of death do not alter I one iota of my feelings
 towards you. I hate you!" he said, the expression of rage throwing a
 hideous glare into the eyes which were soon to be closed for ever—"I
 hate you with a hatred as intense, now while I lie bleeding and dying
 before you, as if my foot trode on your neck."

 "I have given you no cause, sir," I replied,—"and for your own sake I
 could wish your mind in a better temper."

 "You have given me cause," he rejoined. "In love, in ambition, in the
 paths of interest, you have crossed and blighted me at every turn. I was
 born to be the honour of my father's house—I have been its disgrace—and
 all owing to you. My very patrimony has become yours—Take it," he said,
 "and may the curse of a dying man cleave to it!"

The Death of Rashleigh

 In a moment after he had uttered this frightful wish, he fell back in the
 chair; his eyes became glazed, his limbs stiffened, but the grin and
 glare of mortal hatred survived even the last gasp of life. I will dwell
 no longer on so painful a picture, nor say any more of the death of
 Rashleigh, than that it gave me access to my rights of inheritance
 without farther challenge, and that Jobson found himself compelled to
 allow, that the ridiculous charge of misprision of high treason was got
 up on an affidavit which he made with the sole purpose of favouring
 Rashleigh's views, and removing me from Osbaldistone Hall. The rascal's
 name was struck off the list of attorneys, and he was reduced to poverty
 and contempt.

 I returned to London when I had put my affairs in order at Osbaldistone
 Hall, and felt happy to escape from a place which suggested so many
 painful recollections. My anxiety was now acute to learn the fate of
 Diana and her father. A French gentleman who came to London on commercial
 business, was intrusted with a letter to me from Miss Vernon, which put
 my mind at rest respecting their safety.

 It gave me to understand that the opportune appearance of MacGregor and
 his party was not fortuitous. The Scottish nobles and gentry engaged in
 the insurrection, as well as those of England, were particularly anxious
 to further the escape of Sir Frederick Vernon, who, as an old and trusted
 agent of the house of Stuart, was possessed of matter enough to have
 ruined half Scotland. Rob Roy, of whose sagacity and courage they had
 known so many proofs, was the person whom they pitched upon to assist his
 escape, and the place of meeting was fixed at Osbaldistone Hall. You have
 already heard how nearly the plan had been disconcerted by the unhappy
 Rashleigh. It succeeded, however, perfectly; for when once Sir Frederick
 and his daughter were again at large, they found horses prepared for
 them, and, by MacGregor's knowledge of the country—for every part of
 Scotland, and of the north of England, was familiar to him—were
 conducted to the western sea-coast, and safely embarked for France. The
 same gentleman told me that Sir Frederick was not expected to survive for
 many months a lingering disease, the consequence of late hardships and
 privations. His daughter was placed in a convent, and although it was her
 father's wish she should take the veil, he was understood to refer the
 matter entirely to her own inclinations.

 When these news reached me, I frankly told the state of my affections to
 my father, who was not a little startled at the idea of my marrying a
 Roman Catholic. But he was very desirous to see me "settled in life," as
 he called it; and he was sensible that, in joining him with heart and
 hand in his commercial labours, I had sacrificed my own inclinations.
 After a brief hesitation, and several questions asked and answered to his
 satisfaction, he broke out with—"I little thought a son of mine should
 have been Lord of Osbaldistone Manor, and far less that he should go to a
 French convent for a spouse. But so dutiful a daughter cannot but prove a
 good wife. You have worked at the desk to please me, Frank; it is but
 fair you should wive to please yourself."

 How I sped in my wooing, Will Tresham, I need not tell you. You know,
 too, how long and happily I lived with Diana. You know how I lamented
 her; but you do not—cannot know, how much she deserved her husband's
 sorrow.

 I have no more of romantic adventure to tell, nor, indeed, anything to
 communicate farther, since the latter incidents of my life are so well
 known to one who has shared, with the most friendly sympathy, the joys,
 as well as the sorrows, by which its scenes have been chequered. I often
 visited Scotland, but never again saw the bold Highlander who had such an
 influence on the early events of my life. I learned, however, from time
 to time, that he continued to maintain his ground among the mountains of
 Loch Lomond, in despite of his powerful enemies, and that he even
 obtained, to a certain degree, the connivance of Government to his
 self-elected office of protector of the Lennox, in virtue of which he
 levied black-mail with as much regularity as the proprietors did their
 ordinary rents. It seemed impossible that his life should have concluded
 without a violent end. Nevertheless he died in old age and by a peaceful
 death, some time about the year 1733, and is still remembered in his
 country as the Robin Hood of Scotland—the dread of the wealthy, but the
 friend of the poor—and possessed of many qualities, both of head and
 heart, which would have graced a less equivocal profession than that to
 which his fate condemned him.

 Old Andrew Fairservice used to say, that "There were many things ower bad
 for blessing, and ower gude for banning, like Rob Roy."

 Here the original manuscript ends somewhat abruptly. I have reason to
 think that what followed related to private a affairs.

 POSTSCRIPT.

 The second article of the Appendix to the Introduction to Rob Roy
 contains two curious letters respecting the arrest of Mr. Grahame of
 Killearn by that daring freebooter, while levying the Duke of Montrose's
 rents. These were taken from scroll copies in the possession of his Grace
 the present Duke, who kindly permitted the use of them in the present
 publication.—The Novel had but just passed through the press, when the
 Right Honourable Mr. Peel—whose important state avocations do not avert
 his attention from the interests of literature—transmitted to the author
 copies of the original letters and enclosure, of which he possessed only
 the rough draught. The originals were discovered in the State Paper
 Office, by the indefatigable researches of Mr. Lemon, who is daily
 throwing more light on that valuable collection of records. From the
 documents with which the Author has been thus kindly favoured, he is
 enabled to fill up the addresses which were wanting in the scrolls. That
 of the 21st Nov. 1716 is addressed to Lord Viscount Townshend, and is
 accompanied by one of the same date to Robert Pringle, Esquire,
 Under-Secretary of State, which is here inserted as relative to so
 curious an incident:—

 Letter from the Duke of Montrose, to Robert Pringle, Esq.,
 Under-Secretary to Lord Viscount Townshend.

 "Sr,Glasgow, 21 Nov. 1716.

 "Haveing had so many dispatches to make this night, I hope ye'l excuse me
 that I make use of another hand to give yow a short account of the
 occasion of this express, by which I have written to my Ld. Duke of
 Roxburgh, and my Lord Townshend, which I hope ye'l gett carefully
 deleivered.

 "Mr. Graham, younger of Killearn, being on Munday last in Menteith att a
 country house, collecting my rents, was about nine o'clock that same
 night surprised by Rob Roy with a party of his men in arms, who haveing
 surrounded the house and secured the avenues, presented their guns in at
 the windows, while he himself entered the room with some others with cokt
 pistolls, and seased Killearn with all his money, books, papers, and
 bonds, and carryed all away with him to the hills, at the same time
 ordering Killearn to write a letter to me (of which ye have the copy
 inclosed), proposeing a very honourable treaty to me. I must say this
 story was as surprising to me as it was insolent; and it must bring a
 very great concern upon me, that this gentleman, my near relation, should
 be brought to suffer all the barbaritys and crueltys, which revenge and
 mallice may suggest to these miscreants, for his haveing acted a
 faithfull part in the service of the Government, and his affection to me
 in my concerns.

 "I need not be more particular to you, since I know that my Letter to my
 Lord Townshend will come into your hands, so shall only now give you the
 assurances of my being, with great sincerity,

 "Sr, yr most humble servant,
 (Signed)
 "Montrose."

 "I long exceedingly for a return of my former dispatches to the
 Secretary's about Methven and Colll Urquhart, and my wife's cousins,
 Balnamoon and Phinaven.

 "I must beg yow'll give my humble service to Mr. Secretary Methven, and
 tell him that I must refer him to what I have written to My Lord
 Townshend in this affair of Rob Roy, believing it was needless to trouble
 both with letters."

 Examined,
 Robt. Lemon,
 Deputy Keeper of State Papers.

 STATE PAPER OFFICE,

 Nov. 4, 1829

 Note.—The enclosure referred to in the preceding letter is another copy
 of the letter which Mr. Grahame of Killearn was compelled by Rob Roy to
 write to the Duke of Montrose, and is exactly the same as the one
 enclosed in his Grace's letter to Lord Townshend, dated November 21st,
 1716.
 R. L.

 The last letter in the Appendix No. II. (28th November), acquainting the
 Government with Killearn's being set at liberty, is also addressed to the
 Under-Secretary of State, Mr. Pringle.

 The Author may also here remark, that immediately previous to the
 insurrection of 1715, he perceives, from some notes of information given
 to Government, that Rob Roy appears to have been much employed and
 trusted by the Jacobite party, even in the very delicate task of
 transporting specie to the Earl of Breadalbane, though it might have
 somewhat resembled trusting Don Raphael and Ambrose de Lamela with the
 church treasure.

 NOTES TO ROB ROY.

 Note A.—The Grey Stone of MacGregor.

 I have been informed that, at no very remote period, it was proposed to
 take this large stone, which marks the grave of Dugald Ciar Mhor, and
 convert it to the purpose of the lintel of a window, the threshold of a
 door, or some such mean use. A man of the clan MacGregor, who was
 somewhat deranged, took fire at this insult; and when the workmen came to
 remove the stone, planted himself upon it, with a broad axe in his hand,
 swearing he would dash out the brains of any one who should disturb the
 monument. Athletic in person, and insane enough to be totally regardless
 of consequences, it was thought best to give way to his humour; and the
 poor madman kept sentinel on the stone day and night, till the proposal
 of removing it was entirely dropped.

 Note B.—Dugald Ciar Mhor.

 The above is the account which I find in a manuscript history of the clan
 MacGregor, of which I was indulged with a perusal by Donald MacGregor,
 Esq., late Major of the 33d regiment, where great pains have been taken
 to collect traditions and written documents concerning the family. But an
 ancient and constant tradition, preserved among the inhabitants of the
 country, and particularly those of the clan MacFarlane, relieves Dugald
 Ciar Mhor of the guilt of murdering the youths, and lays the blame on a
 certain Donald or Duncan Lean, who performed the act of cruelty, with the
 assistance of a gillie who attended him, named Charlioch, or Charlie.
 They say that the homicides dared not again join their clan, but that
 they resided in a wild and solitary state as outlaws, in an unfrequented
 part of the MacFarlanes' territory. Here they lived for some time
 undisturbed, till they committed an act of brutal violence on two
 defenceless women, a mother and daughter of the MacFarlane clan. In
 revenge of this atrocity, the MacFarlanes hunted them down, and shot
 them. It is said that the younger ruffian, Charlioch, might have escaped,
 being remarkably swift of foot. But his crime became his punishment, for
 the female whom he had outraged had defended herself desperately, and had
 stabbed him with his own dirk in the thigh. He was lame from the wound,
 and was the more easily overtaken and killed.

 I always inclined to think this last the true edition of the story, and
 that the guilt was transferred to Dugald Ciar Mhor, as a man of higher
 name, but I have learned that Dugald was in truth dead several years
 before the battle—my authority being his representative, Mr. Gregorson
 of Ardtornish. [See also note to introduction, "Legend of Montrose," vol.
 vi.]

 Note C.—The Loch Lomond Expedition.

 The Loch Lomond expedition was judged worthy to form a separate pamphlet,
 which I have not seen; but, as quoted by the historian Rae, it must be
 delectable.

 "On the morrow, being Thursday the 13th, they went on their expedition,
 and about noon came to Inversnaid, the place of danger, where the Paisley
 men and those of Dumbarton, and several of the other companies, to the
 number of an hundred men, with the greatest intrepidity leapt on shore,
 got up to the top of the mountains, and stood a considerable time,
 beating their drums all the while; but no enemy appearing, they went in
 quest of their boats, which the rebels had seized, and having casually
 lighted on some ropes and oars hid among the shrubs, at length they found
 the boats drawn up a good way on the land, which they hurled down to the
 loch. Such of them as were not damaged they carried off with them, and
 such as were, they sank and hewed to pieces. That same night they
 returned to Luss, and thence next day to Dumbarton, from whence they had
 at first set out, bringing along with them the whole boats they found in
 their way on either side of the loch, and in the creeks of the isles, and
 mooring them under the cannon of the castle. During this expedition, the
 pinnaces discharging their patararoes, and the men their small-arms, made
 such a thundering noise, through the multiplied rebounding echoes of the
 vast mountains on both sides of the loch, that the MacGregors were cowed
 and frighted away to the rest of the rebels who were encamped at Strath
 Fillan."—Rae's History of the Rebellion, 4to, p. 287.

 Note D.—Author's Expedition against the MacLarens.

 The Author is uncertain whether it is worth while to mention, that he had
 a personal opportunity of observing, even in his own time, that the
 king's writ did not pass quite current in the Brass of Balquhidder. There
 were very considerable debts due by Stewart of Appin (chiefly to the
 author's family), which were likely to be lost to the creditors, if they
 could not be made available out of this same farm of Invernenty, the
 scene of the murder done upon MacLaren.

 His family, consisting of several strapping deer-stalkers, still
 possessed the farm, by virtue of a long lease, for a trifling rent. There
 was no chance of any one buying it with such an encumbrance, and a
 transaction was entered into by the MacLarens, who, being desirous to
 emigrate to America, agreed to sell their lease to the creditors for
 L500, and to remove at the next term of Whitsunday. But whether they
 repented their bargain, or desired to make a better, or whether from a
 mere point of honour, the MacLarens declared they would not permit a
 summons of removal to be executed against them, which was necessary for
 the legal completion of the bargain. And such was the general impression
 that they were men capable of resisting the legal execution of warning by
 very effectual means, no king's messenger would execute the summons
 without the support of a military force. An escort of a sergeant and six
 men was obtained from a Highland regiment lying in Stirling; and the
 Author, then a writer's apprentice, equivalent to the honourable
 situation of an attorney's clerk, was invested with the superintendence
 of the expedition, with directions to see that the messenger discharged
 his duty fully, and that the gallant sergeant did not exceed his part by
 committing violence or plunder. And thus it happened, oddly enough, that
 the Author first entered the romantic scenery of Loch Katrine, of which
 he may perhaps say he has somewhat extended the reputation, riding in all
 the dignity of danger, with a front and rear guard, and loaded arms. The
 sergeant was absolutely a Highland Sergeant Kite, full of stories of Rob
 Roy and of himself, and a very good companion. We experienced no
 interruption whatever, and when we came to Invernenty, found the house
 deserted. We took up our quarters for the night, and used some of the
 victuals which we found there. On the morning we returned as unmolested
 as we came.

 The MacLarens, who probably never thought of any serious opposition,
 received their money and went to America, where, having had some slight
 share in removing them from their paupera regna, I sincerely hope they
 prospered.

 The rent of Invernenty instantly rose from L10 to L70 or L80; and when
 sold, the farm was purchased (I think by the late Laird of MacNab) at a
 price higher in proportion than what even the modern rent authorised the
 parties interested to hope for.

 Note E.—Allan Breck Stewart.

 Allan Breck Stewart was a man likely in such a matter to keep his word.
 James Drummond MacGregor and he, like Katherine and Petruchio, were well
 matched "for a couple of quiet ones." Allan Breck lived till the
 beginning of the French Revolution. About 1789, a friend of mine, then
 residing at Paris, was invited to see some procession which was supposed
 likely to interest him, from the windows of an apartment occupied by a
 Scottish Benedictine priest. He found, sitting by the fire, a tall, thin,
 raw-boned, grim-looking, old man, with the petit croix of St. Louis. His
 visage was strongly marked by the irregular projections of the
 cheek-bones and chin. His eyes were grey. His grizzled hair exhibited
 marks of having been red, and his complexion was weather-beaten, and
 remarkably freckled. Some civilities in French passed between the old man
 and my friend, in the course of which they talked of the streets and
 squares of Paris, till at length the old soldier, for such he seemed, and
 such he was, said with a sigh, in a sharp Highland accent, "Deil ane o'
 them a' is worth the Hie Street of Edinburgh!" On inquiry, this admirer
 of Auld Reekie, which he was never to see again, proved to be Allan Breck
 Stewart. He lived decently on his little pension, and had, in no
 subsequent period of his life, shown anything of the savage mood in which
 he is generally believed to have assassinated the enemy and oppressor, as
 he supposed him, of his family and clan.

 Note F.—The Abbess of Wilton.

 The nunnery of Wilton was granted to the Earl of Pembroke upon its
 dissolution, by the magisterial authority of Henry VIII., or his son
 Edward VI. On the accession of Queen Mary, of Catholic memory, the Earl
 found it necessary to reinstate the Abbess and her fair recluses, which
 he did with many expressions of his remorse, kneeling humbly to the
 vestals, and inducting them into the convent and possessions from which
 he had expelled them. With the accession of Elizabeth, the accommodating
 Earl again resumed his Protestant faith, and a second time drove the nuns
 from their sanctuary. The remonstrances of the Abbess, who reminded him
 of his penitent expressions on the former occasion, could wring from him
 no other answer than that in the text—"Go spin, you jade!—Go spin!"

 Note G.—Mons Meg.

 Mons Meg was a large old-fashioned piece of ordnance, a great favourite
 with the Scottish common people; she was fabricated at Mons, in Flanders,
 in the reign of James IV. or V. of Scotland. This gun figures frequently
 in the public accounts of the time, where we find charges for grease, to
 grease Meg's mouth withal (to increase, as every schoolboy knows, the
 loudness of the report), ribands to deck her carriage, and pipes to play
 before her when she was brought from the Castle to accompany the Scottish
 army on any distant expedition. After the Union, there was much popular
 apprehension that the Regalia of Scotland, and the subordinate Palladium,
 Mons Meg, would be carried to England to complete the odious surrender of
 national independence. The Regalia, sequestered from the sight of the
 public, were generally supposed to have been abstracted in this manner.
 As for Mons Meg, she remained in the Castle of Edinburgh, till, by order
 of the Board of Ordnance, she was actually removed to Woolwich about
 1757. The Regalia, by his Majesty's special command, have been brought
 forth from their place of concealment in 1818, and exposed to the view of
 the people, by whom they must be looked upon with deep associations; and,
 in this very winter of 1828-9, Mons Meg has been restored to the country,
 where that, which in every other place or situation was a mere mass of
 rusty iron, becomes once more a curious monument of antiquity.

 Note H.—-Fairy Superstition.

 The lakes and precipices amidst which the Avon-Dhu, or River Forth, has
 its birth, are still, according to popular tradition, haunted by the
 Elfin people, the most peculiar, but most pleasing, of the creations of
 Celtic superstitions. The opinions entertained about these beings are
 much the same with those of the Irish, so exquisitely well narrated by
 Mr. Crofton Croker. An eminently beautiful little conical hill, near the
 eastern extremity of the valley of Aberfoil, is supposed to be one of
 their peculiar haunts, and is the scene which awakens, in Andrew
 Fairservice, the terror of their power. It is remarkable, that two
 successive clergymen of this parish of Aberfoil have employed themselves
 in writing about this fairy superstition. The eldest of these was Robert
 Kirke, a man of some talents, who translated the Psalms into Gaelic
 verse. He had formerly been minister at the neighbouring parish of
 Balquhidder, and died at Aberfoil in 1688, at the early age of forty-two.

 He was author of the Secret Commonwealth, which was printed after his
 death in 1691—(an edition which I have never seen)—and was reprinted in
 Edinburgh, 1815. This is a work concerning the fairy people, in whose
 existence Mr. Kirke appears to have been a devout believer. He describes
 them with the usual powers and qualities ascribed to such beings in
 Highland tradition.

 But what is sufficiently singular, the Rev. Robert Kirke, author of the
 said treatise, is believed himself to have been taken away by the
 fairies,—in revenge, perhaps, for having let in too much light upon the
 secrets of their commonwealth. We learn this catastrophe from the
 information of his successor, the late amiable and learned Dr. Patrick
 Grahame, also minister at Aberfoil, who, in his Sketches of Perthshire,
 has not forgotten to touch upon the Daoine Schie, or men of peace.

 The Rev. Robert Kirke was, it seems, walking upon a little eminence to
 the west of the present manse, which is still held a Dun Shie, or fairy
 mound, when he sunk down, in what seemed to mortals a fit, and was
 supposed to be dead. This, however, was not his real fate.

 "Mr. Kirke was the near relation of Graham of Duchray, the ancestor of
 the present General Graham Stirling. Shortly after his funeral, he
 appeared, in the dress in which he had sunk down, to a medical relation
 of his own, and of Duchray. 'Go,' said he to him, 'to my cousin Duchray,
 and tell him that I am not dead. I fell down in a swoon, and was carried
 into Fairyland, where I now am. Tell him, that when he and my friends are
 assembled at the baptism of my child (for he had left his wife pregnant),
 I will appear in the room, and that if he throws the knife which he holds
 in his hand over my head, I will be released and restored to human
 society.' The man, it seems, neglected, for some time, to deliver the
 message. Mr. Kirke appeared to him a second time, threatening to haunt
 him night and day till he executed his commission, which at length he
 did. The time of the baptism arrived. They were seated at table; the
 figure of Mr. Kirke entered, but the Laird of Duchray, by some
 unaccountable fatality, neglected to perform the prescribed ceremony. Mr.
 Kirke retired by another door, and was seen no wore. It is firmly
 believed that he is, at this day, in Fairyland."—(Sketches of
 Perthshire, p. 254.)

 [The treatise by Robert Kirke, here mentioned, was written in the year
 1691, but not printed till 1815.]

 Note I.—Clachan of Aberfoil.

 I do not know how this might stand in Mr. Osbaldistone's day, but I can
 assure the reader, whose curiosity may lead him to visit the scenes of
 these romantic adventures, that the Clachan of Aberfoil now affords a
 very comfortable little inn. If he chances to be a Scottish antiquary, it
 will be an additional recommendation to him, that he will find himself in
 the vicinity of the Rev. Dr. Patrick Grahame, minister of the gospel at
 Aberfoil, whose urbanity in communicating information on the subject of
 national antiquities, is scarce exceeded even by the stores of legendary
 lore which he has accumulated.—Original Note. The respectable
 clergyman alluded to has been dead for some years. [See note H.]

*** END OF THE PROJECT GUTENBERG EBOOK ROB ROY — VOLUME 02 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6208059525724015948_bookcover.jpg

