

Gainsborough fecit.

R. Chastellain sculp.

DUCHESS of KINGSTON.
*as she appeared at the Venetian Ambassador's
 Ball in Somerset House.*

Published as the Act directs. Oct. 10. 1726, by G. Kneller, in Fleet Street, London.

A N
AUTHENTIC DETAIL
O F
P A R T I C U L A R S
RELATIVE TO THE LATE
DUCHESS OF KINGSTON.

A N E W E D I T I O N .

L O N D O N :
Printed for G. KEARSLEY, at JOHNSON'S HEAD,
No. 46, FLEET STREET.

MDCCLXXXVIII.

Price Three Shillings and Six Pence.
ENTERED AT STATIONER'S HALL.

Prefatory Observations.

THE demise of the DUCHESS OF KINGSTON being authenticated in England, the public prints contained various anecdotes respecting that lady, which were either wholly conjectural, or partially untrue. Observing this, the Author of the following DETAIL transmitted to the press some particulars, which he knew to be facts; intending them only as contributing, for a time, to diurnal amusement. He was solicited, however, to collect, and print them, in a different form; with a continuation, and
such

such anecdotes as he could furnish from authenticity. The publication, in this shape, is now submitted to the world—The time necessary to obtain, and bring from Paris, an attested copy of the WILL of the Ducheſs, is humbly offered as an apology ; and its being ſo truly an original, will, it is hoped, abundantly atone for the procraftination.

The rapid ſale of the firſt impreſſion, is a ſtrong preſumptive proof, that the facts which are here ſubmitted to the Public, have afforded no inconfiderable ſhare of entertainment.

M E M O I R S,

&c. &c.

AS the deaths of those who have eminently figured on the stage of Being, always occasion posthumous animadversion, the demise of so extraordinary a character as the late DUCHESS of KINGSTON will, there is not a doubt, give rise to a variety of details respecting her life and conduct. This is an age when the prying eye of curiosity penetrates the privacy of every distinguished person ; neither the living nor the dead escape. The most trivial pursuits of the one, and the former table-talk of the other, are exposed and narrated, with all the pomp of importance, by some officious hand, engaged to furnish anecdote for the world. The author of the subsequent account professeth a departure

B

from

from the customary mode of detailing puerilities of thought, expression, or habit. Such puerilities are but too prevalent, even where intellectual greatness most abounds; and it surely is becoming the office of candour to veil, rather than exemplify, the weaknesses of our nature.

ELIZABETH CHUDLEIGH was well descended, from an ancient family, situated in Devonshire. One of her male ancestors had a naval command in the reign of Queen Elizabeth, and gallantly acquitted himself in the memorable defeat of the Spanish Armada. She was born in the year 1720, and her father was a Colonel in the army, and had a post in Chelsea college; but, dying when she was at an early age, his relict had the care of a daughter devolved on her, with little more than the usual pension allotted the widow of an officer, for their mutual subsistence. Thus narrowed in fortune, Mrs. Chudleigh prudently availed herself of the best substitute for money—good connections. These the rank, situation, and habits of her husband, had placed within her power. She hired an house fit, at that less refined period of time, for a fashionable town residence; and she accommodated an inmate, for the purpose of adding to the scantiness of her income. Her daughter

ELIZA-

ELIZABETH was soon distinguished for a brilliancy of repartee, and for other qualities highly commendatory, because extremely pleasing. An opportunity for the display of them, to every advantage the possessor could reasonably desire, offered at a moment when fortune was benignantly disposed. The father of our present Sovereign had his court at Leicester House. Mr. PULTENEY, who then blazed as a meteor in the hemisphere of opposition, was honoured with the particular regard of the Prince of Wales. Miss CHUDLEIGH was introduced to Mr. PULTENEY; and he obtained her, at the age of about eighteen, the appointment of a Maid of Honour to the Princess of Wales. Mr. Pulteney did more than thus place her in an elevated station; he endeavoured to cultivate her understanding. To him Miss CHUDLEIGH read; and with him, when separated by distance, she literally corresponded. Some improvement she obtained by this advantage, but the extreme vivacity of her nature prevented any considerable acquirements. Her maxim, on every subject, was, according to her own expression, to be "short, clear, and surprising." A voluminous author was, consequently, her aversion; and a prolix story, however interesting, disgusted her, merely from the circumstance of prolixity. With such a pupil, Mr.

PULTENEY could laugh, and, in despair of his literary instruction making any deep impression on the mind of his adopted fair one, he changed the scene, and endeavoured to initiate her in the science of œconomy, instead of books. The value of a penny he had studied to a nicety; one of his practical theorems was, that a man with the price of a pot of porter in his pocket, should purchase only a pint, however extreme his thirst. This was the GREAT WILLIAM PULTENEY, who, like other patriots, without principle, degenerated into a Peer, without honour, and died without the vestige of regard for his memory being found in any breast that existed at the time of his departure.

The station to which Miss CHUDLEIGH was advanced, combined with many personal attractions, produced a number of admirers; some of actual, others of expectant titles. Among the former, was his Grace the Duke of Hamilton, whom Miss Gunning had afterwards the good fortune to obtain for a consort. The Duke was passionately fond of Miss CHUDLEIGH, and the ardour with which he pressed his suit, attained the end he then wished to accomplish, which was, a solemn engagement on the part of Miss CHUDLEIGH, that on his return from
making

making a tour, for which he was preparing, she would become his wife. There were reasons why this event should not immediately take place ; that the engagement would be fulfilled at the specified time, both parties considered as a moral certainty. A mutual pledge was given and accepted ; the Duke commenced his proposed tour, and the parting condition was, that he should write by every opportunity. Miss CHUDLEIGH, of course, was reciprocally bounden to answer his Grace's Ovidian epistles. Thus the arrangement of fortune seemed to have united a pair, who possibly might have experienced much happiness in the union ; for between the Duke of Hamilton and Miss Chudleigh, there was a similarity of disposition. They were not, however, to be joined. Distrust was to take place of unbounded confidence ; and they were mutually to be dissatisfied with each other, without either being culpable. Miss Chudleigh had an aunt whose name was Hanmer ; at her house Captain Hervey, the late Earl of Bristol, visited. To this gentleman Mrs. Hanmer became so exceedingly partial, that she favoured his views on her niece, and engaged her efforts to effect, if possible, a matrimonial connection. There were two difficulties which would have been insurmountable, if not opposed by the fertile genius of a female.

Miss

Miss Chudleigh disliked Captain Hervey, and she was betrothed to the Duke of Hamilton. To render the last nugatory, the letters of his Grace were intercepted by Mrs. Hanmer, and his supposed silence giving offence to her niece, she worked so successfully on her pride, as to induce her to abandon all thoughts of the lover, whose passion she had cherished with delight. A conduct the reverse of that imputed to the Duke, was observed by Captain Hervey. He was all which assiduity could dictate, or attention perform. He had daily access to Miss Chudleigh, and each interview was artfully improved by the aunt, to the promotion of her own views. The letters of his Grace of Hamilton, which regularly arrived, were as regularly suppressed; until piqued beyond longer endurance, Miss Chudleigh was prevailed on to accept the hand of Captain Hervey, and, by a private marriage, to ensure a participation of his future honours and fortune. The ceremony was performed in a private chapel adjoining the country mansion of Mr. Merrill. The only surviving witness is a woman considerably advanced in years, who was a servant in the family *.

On

* This marriage was solemnized in the year 1744, at Linton, in the county of Southampton; a parish in which
there

On a review of life, every reflecting mind may easily trace the predominant good, or evil experienced, to some wilful error, or injudicious mistake, which operated as a determinate cause, and gave the colour to our fate. This was the case with Miss Chudleigh; for, the hour in which she became united with Captain Hervey, proved to her the origin of every subsequent unhappiness. There is a compliment to the dead, exacted by usage; conformably to which, we treat their names with reverence, whose deeds deserve the severest reproach. On this principle it can only be said, that the conubial rites were attended with consequences, injurious to health, as well as unproductive of fecundity; and that, from the night following the day on which the marriage was solemnized, Miss Chudleigh resolved never to have farther connection with her husband. To prevail on him not to claim her as his wife, required all

there was only the house of Mr. Merrill. The certificate runs as follows :

“ Marriages, Births, and Burials, in the parish of Lainston. 2d of August, Mrs. Susanna Merrill, relict of John Merrill, Esq. buried. 4th of August, 1744, married, the Honourable Augustus Hervey, Esquire, in the parish of Lainston, to *Miss Elizabeth Chudleigh*, daughter of *Colonel Thomas Chudleigh*, late of *Chelsea College*, deceased. By me, *Thomas Arnis*.”

the

the art of which she was mistress. The best dissuasive argument was, the loss of her situation as Maid of Honour, should the marriage be publicly known. The finances of Captain Hervey not enabling him, at the time, to compensate such a loss, most probably operated as a prudential motive for his yielding to the entreaties of his wife. He did so yield ; but in a manner which, at times, indicated a strong desire to play the tyrant. In fact, as the departed DUCHESS frequently expressed the situation of her feelings, “ Her misery commenced “ from the arrival of Captain Hervey in Eng- “ land, and the greatest joy she experienced “ was the intelligence of his departure.” Hence, whilst the ship in which he was to sail, remained at Spithead, or in the Downs, she was tremblingly alive with apprehension that the destination might be countermanded. A fair wind out of the Channel, was the soother of her mind ; and she was always extremely inquisitive as to the duration of the voyage, or cruise ; as well as the probable intervening accidents which might still longer retard it. Such were some of the immediate consequences of an union, brought about by artifice, effected clandestinely, and originating, in the one party, from pique, in the other, from a more reprehensible passion. The remote consequences of
this

this most unfortunate assimilation of body, not mind, will necessarily appear in the subsequent detail. Let it be hoped, for the happiness of the more amiable sex, that the case of Miss Chudleigh, in one sense, is not applicable to many of them. To her, matrimony was the beginning of sorrows.

MISS CHUDLEIGH, now Mrs. HERVEY, a maid in appearance, a wife in disguise, seemed to those who judge from externals only, to be in an enviable situation. Of the higher circles she was the attractive center; of gayer life the invigorating spirit. Her royal mistress not only smiled on, but actually approved her. A few friendships she cemented, and conquests she made in such abundance, that, like Cæsar in a triumph, she had a train of captives at her heels. Yet, with all this display of happiness, she wanted that, without which there is not happiness on earth—peace of mind. Her husband, quieted for a time, grew obstreperous as she became more the object of admiration. He felt his right, and was determined to assert it. She endeavoured, by letter, to negotiate him into peace; but her efforts succeeded not. He demanded a private interview; and enforcing his demands by threats of exposure in case of refusal, she complied through compulsion.

The meeting was at the apartment of Captain Hervey ; a black servant only in the house. On entering the room where he sat, the first thing done was to prevent her retreat by locking the door. What passed may be better imagined than expressed. The bosom of a wife, burning with indignant rage for past injuries sustained in her health, yet obliged to smother the flame of resentment, and assume the mildness of complacency. On the other hand, an husband, feeling himself the Lord Paramount over a defenceless woman, whose hopes he had blasted, whose person he had defiled. This, as the Duchess, when speaking of it, with tears in her eyes, used to say, was "an assignation with a vengeance." It ended, like every interview which she had with Captain Hervey, fatally for her. He would not permit her to retire without consenting to that commerce, delectable only when kindred souls melt into each other with the soft embrace. The fruit of this meeting was, the addition of a boy to the human race. Cæsar Hawkins became the professional confidant on this occasion. Miss Chudleigh removed to Chelsea for a change of air, and returned to Leicester-house, perfectly recovered from her indisposition. The infant soon sunk into the arms
of

of Death, leaving only the tale of his existence to be related *.

While these and a variety of other circumstances were passing between Miss Chudleigh and her husband, the Duke of Hamilton arrived from his travels. He lost not a moment in paying homage to the idol of his affections, and in having the mystery of all his letters be-

* The following is the evidence which *Cæsar Hawkins* gave, on the Trial of the Duchess of Kingston, relative to the birth of the child, and the marriage of *Miss Chudleigh* with *Mr. Harvey*.

Question. Do you, or do you not, know, that a child was the fruit of that marriage ?

Cæsar Hawkins. Yes, I do.

Question. Can you tell their Lordships about what time the child was born, and where ?

Answer. About the time I cannot tell.

Question. Inform their Lordships about what time this might be ?

Answer. I should suppose about thirty years ago.

Question. Where was this child born ?

Answer. At Chelsea, near to Chelsea College.

Question. Was this marriage (with *Mr. Harvey*) and the birth of that child, at that time kept a secret ?

Answer. I was told so.

Question. Do you know what is since become of that child ?

Answer. I believe it died a little time afterwards.

ing unanswered, explained. Flighty, as in other respects he was, to Miss Chudleigh his constancy remained unshaken. The interview develloped the whole, and placed Mrs. Hammer in her true light, that of the authoress of mischief. But as the palliation of past evil, the Duke made a generous tender of his hand, where his heart was already centered. The rejection of this offer, which it was impossible to accept, and almost as impossible to explain the reason why it was rejected, occasioned emotions in the Duke, which the heart can feel better than the pen explain. Still more; Miss Chudleigh was compelled to prohibit his visits. The sequel of his conduct is known. His Grace and a noble Earl agreed to club their follies, to keep each other in countenance, and they both married two Hibernian Misses, who, in the hour of good fortune, had luckily brought their stock in trade to a market, where beauty frequently fetches an excellent price.

The Duke of Hamilton, thus refused by Miss Chudleigh; the late Duke of Ancafter, and several other nobles experienced a similar fate. This astonished the fashionable world, and the mother of Miss Chudleigh, who was a total stranger to the private marriage of her daughter, reprehended her folly in proper terms. At once

to be freed, at least for a time, from the embarrassments which environed her, Miss Chudleigh determined on travel as the mean. She embarked for the Continent. Chose the circle of Germany for her tour. She resided some time at Berlin, then went to Dresden; and, as she aspired to the acquaintance of crowned heads, she was gratified by the late King of Prussia, who not only conversed, but corresponded with her. It is not by this meant that there was any thing more in his letters than what the politeness of a gentleman dictated to a lady, in spirit and enterprize above the level of her sex. The epistles of Frederic, which consisted of about four lines, written in a scarcely legible hand, served Miss Chudleigh to gratify her vanity by talking about. But, in the Electress of Saxony she found a friend, whose affection for her continued to the latest period of life. The Electress was a woman of sense, honour, virtue and religion. Her letters were replete with kindness. While her hand distributed presents to Miss Chudleigh out of the treasury of abundance, her heart was interested for her happiness. This she evinced, pending the prosecution for bigamy, for at that time a letter from the Electress to the Duchess, contained the following passage:—"You have long
 " experienced my love; my revenue, my protection; my every thing you may command:
 " Come,

“Come, then, my dear life, to an asylum of
 “peace. Quit a country, where, if you are
 “bequeathed a cloak, some pretender may start
 “up, and ruin you by law to prove it your
 “property. Let me have you at Dresden.”
 This passage is literally rendered from the
 French.

Miss Chudleigh returning from the Continent, Lord Howe, who signalized himself in America the war before last, became her suitor. Matrimony was out of the question; but, an intimacy subsisting, the world then talked, as the world now talks, a great deal of nonsense in a most absurd style. This garrulity, however, neither lessened the consequence of Miss Chudleigh, nor interrupted her amusements. She ran the career of pleasure, enlivened the Court circles, each year became more ingratiated with the mistresses whom she served; led fashions; played whist with Lord Chesterfield; rioted with Lady Harrington and Miss Ashe; figured at a masquerade, and laughed at the lover whom she chose not to favour with her smiles, with all the confounding grace of a woman of quality. The reflection put off, however, for the day, too frequently intruded an unwelcome visitor at night. Captain Hervey, the husband, like a perturbed spirit, was
 eternally

eternally crossing the path trodden by his wife. Was she in the rooms at Bath ; he was sure to be there. At a rout, ridotto, or ball, there was this fell destroyer of peace, embittering every pleasure, and blighting the fruit of happiness by the pestilential malignancy of his presence. As a proof of his disposition to annoy, he menaced his wife with an intimation that he would disclose the marriage to the Princess of Wales. In this Miss Chudleigh anticipated him, by being the first relater of the circumstance. Her royal mistress heard and pitied her. She continued her patronage to the hour of her death. At last a stratagem was either suggested, or it occurred to Miss Chudleigh, at once to deprive Captain Hervey of the power to claim her as his wife. The clergyman who married them was dead. The register book was in careless hands. An handsome compliment was paid for the inspection, and, while the person in whose custody it was, listened to an amusing story, Miss Chudleigh tore out a part of the register. Thus imagining the business accomplished, she, for a time, bid defiance to her husband, whose taste for the softer sex yielding to a passion of an opposite nature, occasioned Miss Chudleigh a cessation of inquietude. Her better fate influenced the heart of a man in her favour, who

was

was the exemplar of amiability. This was the late Duke of Kingston.

The life, an outline of which is now submitting to the public judgment, was of such a singular commixture of propensities, as to afford abundant matter for improving reflection. That there is in the human breast a ruling passion, by which the will is influenced, and consequently the judgment finally determined, must be evident to every inquisitive mind. This passion it is, which, serving as the spring of action, gives rise to a conduct perfectly regular, or wholly eccentric, as the producing cause is more or less bounded by some higher motive. Hence the necessity there is for some superinduced principle, as a check to the ruling passion, whatever it be. Where this is wanting, all is confusion; errors engender substantial ills, and that portion of our existence contracted within the narrow span of time, is doomed to unhappiness.

The subject of these anecdotes was among the too many eminent instances of this. Settled principles she had none. Not that her deficiency arose so much from viciousness, as from ignorance. Her mind, to borrow Mr. Locke's figure, was a mere *tabula rasa*, a blank as to every thing
beyond

beyond mortality. All with her centered in self and sensation. Her ruling passion was displayed in the acquirement of any species of property, the possession of which gratified vanity. This she hoarded with the gripe of a miser, or dissipated with the profusion of a spendthrift, when flattered by knavery or artifice into a mood of extravagance. The diamonds she had amassed were her travelling companions; and she was always ready to defend them, with a brace of pistols, at the hazard of her life. To her jewel box her orisons were as regularly paid, as a devotee is found constant to her matins. She latterly slumbered over abundance, nor was she ever awake to that glorious feeling which actuates natures truly noble, and teaches them to consider a superflux of wealth as the donation of heaven, granted in trust for the relief of indigence, the soothing of calamity, or the reward of merit. That the late Duchess of Kingston had early in life the power of being the distributor of much good, is certain; to obtain the means was her principal object, to neglect the end, her general habit. Her cunning, for of wisdom she possessed not a ray, was solely directed to gain. Fortunately for society, cunning is more frequently defeated than successful. This was so remarkably experienced by our heroine, that a rela-

lation of the case may serve as a moral lesson to the world—Thus, then, runs the story :

In the natural course of events, Captain Hervey succeeded to the Earldom of Bristol. With rank there was fortune, and both were most inviting objects to a mind fordid and vain. When a succession to the family honours and revenue became highly probable, a short period before it took place, Miss Chudleigh went to the house of Mr. Merrill, in whose chapel she was married. Her ostensible reason was a jaunt out of town—Her real design was to procure, if possible, the insertion of her marriage with Captain Hervey in the book which, to destroy the written evidence of that marriage, she had formerly mutilated. With this view she condescended to every artifice, and dealt out promises with a liberal hand. The officiating clerk, who like Scrub, in the play, was a person of various avocations, was to be promoted to the extent of his wishes. The book was managed by the Lady to her content, and she returned to London secretly exulting in the excellence and success of her machination. She did, it is true, succeed, but it was in laying the ground-work of that very evidence, which, in conjunction with oral testimony, operated afterwards to her conviction and disgrace. Here was cunning, despicable cunning, enveloping the possessor in a net of her own fabricating.

bricating. No wonder, when her hour of degradation arrived, that she fell unpitied.

Thus conditioned was Miss CHUDLEIGH, when the DUKE of KINGSTON became her admirer. Re-married, as it were, by her own stratagem, the participation of ducal honours became legally impossible. The chains of wedlock, which the lady had been so industrious in shaking off, or putting on, as seemed most promotive of her avarice, were now galling to an excess. Every advice was taken, without the means of liberation being in the power of human device to suggest. To acquiesce in that which could not be remedied, seemed the dernier resort. The DUKE of KINGSTON's attachment was ardent, and truly sincere. He mingled the friend with the lover; nor was there an endearing title under Heaven he would not have assumed, could but the assumption have advanced the happiness of Miss CHUDLEIGH. For a series of years they cohabited, yet with such observance of external decorum, that although their intimacy was a moral, it was not an evidenced certainty. That the felicity of the Duke was in any means promoted by this union, cannot be asserted consistent with truth. The parties were diametrically opposite characters. The Duke was mild, gracious, unassuming, and

bashful in the extreme. He had every grace requisite in a man of rank. Ostentation he so much detested, that it was his custom, in perambulating the streets, to fold back the front of his coat, so as to hide the star; and whenever by accident it was discovered, the disclosure caused an involuntary blush. His Lady possessed very different qualities. In vociferating anger she could fairly boast an alliance with Juno. Ostentatious she was to an excess, and so little sublimed were her feelings, that the grossest flattery was an animating cordial to her spirits. It revived her when more rational succours failed of effect. Thus contrarily gifted and disposed, the Duke and Miss Chudleigh were frequently on discordant terms; but she had a strong hold of his mind, and the use she made of it was, finally to ruin herself. The Earl of Bristol, by time and attachments, had grown so weary of his connubial state, as to be cordially desirous of a change. At first, when founded on the subject of a divorce, he had used this expression, "I will see the —— at the devil, before her vanity shall be gratified by being a Duchess." Afterwards, however, there being a lady to whom he wished to offer his hand, he so altered his tone, as to express a readiness to consent to any possible means of annihilating the union subsisting between him and

Miss

Miss Chudleigh. The civilians were consulted—a jactitation suit was instituted. The evidence who could prove the marriage was kept back.

Lord Bristol failing, as it was designed he should fail, in substantiating the marriage, a sentence of the court, pronouncing the nullity of the claim, concluded the business. The object now to be obtained was, legal opinion as to the operative power of such a sentence; and the civilians, highly tenacious of the rights of their own courts, adjudged the decree not liable to be disturbed by the interference of any extrinsic court of judicature. Under conviction of perfect safety, the marriage between his Grace of Kingston, and Miss Chudleigh, was publicly solemnized*. The favours were worn by the
highest

* The marriage ceremony was performed on the 8th day of March, 1769, in the church of Saint Margaret, Westminster. The following is a copy of the register :

“ No. 92. Marriages in March 1769. The Most Noble *Evelyn Pierrepont*, Duke of Kingston, a Bachelor,
“ and the *Honourable Elizabeth Chudleigh*, of Knightsbridge,
“ in Saint Margaret’s, Westminster, a *Spinster*, were married by special licence of the Archbishop of Canterbury,
“ this

highest personages in the kingdom *; and, during the life of the Duke, not any attempt was made to dispute the legality of the procedure. The fortune was not entailed; his Grace had, therefore, the option to bequeath it as seemed best to his inclination. The heirs since, were then expectants; their claims rested on hope, not certainty. The Duchess, for so she is now to be styled, figured without appre-

“ this 8th of March, 1769, by me, *Samuel Harper*, of the
“ British Museum.

“ This marriage was solemnized between us,

“ KINGSTON.

“ ELIZABETH CHUDLEIGH.

“ *In the presence of*

“ MASHAM,

“ WILLIAM YEO,

“ A. K. F. GILBERT,

“ JAMES LAROCHE, JUN.

“ ALICE YEO,

“ J. ROSS MACKYE,

“ E. R. A. LAROCHE,

“ ARTHUR COLLIER,

“ C. MASHAM.”

* Their present Majesties were favours on the occasion.

ension of control. She was raised to the pinnacle of her fate, and for a very few years did she enjoy that to which the chicanery of her life had been directed to accomplish, the parade of title without that honour which only can ennoble. To impede her in the career of enjoyment, and finally put an end to all her greatness, the DUKE of KINGSTON died. His will, excluding from every benefit an elder, and preferring a younger nephew as his heir in tail, gave rise to a prosecution of the Duchess, which ended in the beggary of her prosecutor, and the exile of herself.

The demise of the DUKE of KINGSTON was not unexpected by those who observe the several premonitions of the King of Terrors. A paralytic stroke is among the harbingers of mortal dissolution, which is sure to be followed by the event announced. The Duke lingered but a short time, and that time was employed by his consort in journeying his Grace about, under the futile idea, by change of air and situation, of retarding the irreversible decree of Omnipotence. At last, when real danger seemed to threaten, even in the opinion of the Duchess, she dispatched one of her swiftest-footed messengers to her solicitor, the late Mr. Field, of the Temple, requiring his immediate attendance.

attendance. He obeyed the summons, and arriving at the house, the Duchess privately imparted her wishes, which were, that he would procure the Duke to execute, and be himself a subscribing witness, to a will, made without his knowledge, and more to the taste of the Duchess, than the one completed. The difference between these two wills was this: The Duke had bequeathed the income of his estates to his relict, during her life, and expressly under condition of her continuing in a state of widowhood. Whether his Grace, in thus restraining her, did it in order to prevent the dishonour of his memory, by the introduction of an improper successor; or, whether he acted from a consciousness of her extreme liability, with all her manœuvring, to be imposed on, must be left to conjecture. Perfectly satisfied, however, as the Duchess pretended to be with whatever appeared to be the inclination of her dearest Lord, she could not resist the seeming opportunity of carrying her secret wishes into effect. She did not relish the Temple of Hymen being shut against her. Earnestly, therefore, did she press Mr. Field to have her own will immediately executed, which left her at perfect liberty to give her hand to the conqueror of her heart. She was only, by some years, on the wrong side of fifty; and the celebrated *Ninon de l'Enclos*,

elos, bloomed at threescore, and captivated at seventy. Here was an example which every amorous grandmother might have in view; and extremely cruel would it be to restrict ladies, ancient only in years, from matrimony, as the mean to keep their blood within the bounds of decorum. The Duchefs, in her anxiety to have the restraint shaken off, had nearly deprived herself of every benefit derivable from the demise of the Duke. When Mr. Field was introduced to his Grace, his intellects were perceptibly affected. He knew the friends who approached him, and a transient knowledge of their persons was the only indication of mental exertion which seemed to be left him. Field very properly remonstrated on the impropriety of introducing a will, for execution, to a man in such a state. His remonstrance occasioned a severe reprehension from the Duchefs, who reminded him, that he ought only to obey the instructions of his employer. Feeling, however, for his professional character, he positively refused either to tender the will, or be in any manner concerned in endeavouring to procure the execution. With this refusal, he quitted the house, the Duchefs beholding him with an indignant eye, as the annoyer of her scheme, when, in fact, by not complying with it, he proved her temporal Saviour; for, had

the will she proposed, been executed, it would most indubitably have been set aside. The heirs would, consequently, have excluded the relict from every thing, except that to which the right of dower entitled her; and, the lady in this, as in other respects, would have been ruined by her own stratagem.

Soon after the frustration of this attempt, the DUKE of KINGSTON yielded to the stroke of fate. His will divulged, the funeral rites performed, and all other obsequial matters being properly adjusted, the Duchess embarked for the Continent, proposing Rome for her temporary residence. GANGANELLI at that time filled the Papal See. From the moderation of his principles, the consequent tolerant spirit which he, on every occasion, displayed, and the marked attention he bestowed on the English, he acquired the title of the Protestant Pope. To such a character, the Duchess was a welcome visitor. Ganganelli treated her with the utmost civility, gave her, as a Sovereign Prince, many privileges, and she was lodged in the palace of one of the Cardinals. Her vanity thus gratified, her Grace, in return, treated the Romans with a public spectacle. She had built an elegant pleasure yacht; a gentleman, who had served in the navy, was the commander;

commander ; under her orders, he sailed for Italy, and the vessel, at considerable trouble and some expence, was conveyed up the Tiber. The sight of an English yacht there was uncommon. It drew the people in crowds to the shore, and the applause ran general through the city. This seemed to be the æra of festivity and happiness ; but while the bark floated triumphantly on the undulations of the Tiber, a business was transacting in England which put an end to all momentary bliss. Mrs. CRADOCK, a woman now living, who, in the capacity of a domestic, had been present during the ceremony of marriage between Miss CHUDLEIGH and LORD BRISTOL, found herself so reduced in circumstances, that she applied to Mr. FIELD for pecuniary relief. He saw her, and most injudiciously refused her every succour. In vain she urged her distress, and the absence of the Duchess, who was the only person on whose munificence she had the justest claim. FIELD was deaf to her entreaties : she then told him what was in her power to discover. To many circumstances which she related, he was an entire stranger, and he affected to discredit the rest. Mrs. CRADOCK ended the interview with a menace, that she would make the relations of the DUKE of KINGSTON acquainted with every important particular.—

FIELD set her at defiance, and, thus exposed, to penury, she was exasperated to vengeance, and instantly set about the work of ruin.

HIS GRACE OF KINGSTON had borne to his grave, a marked dislike of one of his nephews. His private reason was well known to his confidential friends. Mr. EVELYN MEADOWS had been in, and went out of, the Navy. Let it suffice to say, that the Duke chose him not for his heir. He was one of the sons of LADY FRANCES PIERREPONT, sister of the DUKE of KINGSTON, consequently his nephew—but his Grace liked him not. The gentleman excluded his presumptive heirship, joyfully received the information that a method of doing himself substantial justice yet remained. He saw Mrs. CRADOCK—heard the detail of evidence which she offered—and, perfectly satisfied as to every iota of the relation being true, he, assisted by legal friends, had a Bill of Indictment for Bigamy preferred against the supposed widow of the DUKE of KINGSTON. The Bill was found *—Mr. FIELD had notice
of

* The following is a Copy of the Bill of Indictment, *Middlesex.*

“ The Jurors of our Sovereign Lord the now King,
“ present, that Elizabeth the wife of *Augustus-John Her-*
“ *vey,*

of the procedure, and the Ducheſs was properly adviſed to return inſtantly to England, and appear to the Indiſtment, to prevent an outlawry. The intelligence appeared like a
too-

“ wey, late of the pariſh of Saint George, Hanover Square,
 “ in the county of Middleſex, Eſquire, on the eighth day
 “ of March, in the ninth year of the reign of our Sovereign
 “ Lord George the Third, now King of Great Britain, and
 “ ſo forth, being *then married*, and then the wife of the
 “ ſaid *Auguſtus-John Hervey*, with force of arms, at the ſaid
 “ pariſh of Saint George, Hanover Square, in the ſaid
 “ county of Middleſex, feloniously did marry and take to
 “ huſband, *Evelyn Pierrepont*, Duke of Kingſton, (the ſaid
 “ *Auguſtus-John Hervey*, her former huſband, being then
 “ alive) againſt the form of the ſtatute in ſuch caſe made
 “ and provided, and againſt the peace of our ſaid Lord the
 “ King, his crown and dignity; and the ſaid Jurors, for
 “ our ſaid Sovereign Lord the now King, upon their oath
 “ aforeſaid, farther preſent, that the ſaid Elizabeth, here-
 “ tofore, (*to wit*) on the fourth day of Auguſt, in the
 “ eighteenth year of the reign of our late Sovereign Lord
 “ George the Second, late King of Great Britain, and ſo
 “ forth, at the pariſh of *Lainſton*, in the county of South-
 “ ampton, by the name of *Elizabeth Chudleigh*, did marry
 “ the ſaid *Auguſtus-John Hervey*, and him the ſaid *Auguſtus-*
 “ *John Hervey* then and there had for her huſband. And
 “ that the ſaid Elizabeth, being married, and the wife of the
 “ ſaid *Auguſtus-John Hervey*, afterwards, (*to wit*) on the
 “ eighth day of March, in the ninth year of the reign of
 “ our ſaid Sovereign Lord George the Third, now King of
 “ Great Britain, and ſo forth, with force and arms, in the
 “ ſaid pariſh of Saint George, Hanover Square, in the ſaid
 “ county

too-powerful electrical shock—her nature with difficulty sustained it. On recovering the little of her judgement which was left, she drove to the house of Mr. JENKINS, a gentleman who has acquired a large property by small means, commencing with the purchase of the little finger of a mutilated statue, and ending in what he now is, the banker to all the British travellers who visit the tutelary residence of Saint Peter,

To baffle art by art, and defeat, by policy, that which true wisdom could not oppose with a probability of success, is the custom of every hackneyed practitioner in the world. It is

“ county of Middlesex, feloniously did marry, and take to
 “ husband, the said *Evelyn Pierrepont*, Duke of Kingston,
 “ (the said *Augustus-John Hervey*, her former husband, being
 “ then alive) against the form of the statute in such case
 “ made and provided, and against the peace of our said So-
 “ vereign Lord the now King, his crown and dignity.

“ O, T,

“ True Bill.

“ *Augustine Greenland*,

“ *Ann Cradock*,

“ *Christopher Dixon*,

“ *Thomas Dodd*,

“ *Samuel Harper*,

“ *John Fozart*.”

Sworn in the Court.

owing

owing to their excellence in this system, that the sons of earth are so much wiser, in their several generations, than the children of light. The Duchess of Kingston was merely a woman of cunning, trusting solely to her machinations for success. Hence the barometer of her happiness rose, or was depressed, as her multifarious manœuvres produced what her chimerical fancy termed good or evil. The slightest check in the career of vanity; the least failure in the accomplishment of any vain-glorious project, occasioned a sigh. What then must the prospect of being compelled to bid farewell to all her greatness, have effected! Those least accustomed to reflect, are the most depressed by reflection. The attack made on the honours of the Duchess, struck also at her principles and character. She knew, and she felt, that if the whole of her conduct should be bared to the light, a consummate degree of moral turpitude would appear. As to the marriage with his Grace of Kingston, the solemn opinions of the Civilians might be urged in extenuation; but those opinions were obtained by partial facts only appearing to them. The EARL of BRISTOL had boasted of a marriage. The Lady whom he had denominated his wife, put him to the proof of the marriage; and with perfect safety she might do this, when she had
taken

taken previous care to prevent the only witness who could prove the fact, from giving testimony in the cause. Here was fraud; and, if Lord Bristol acquiesced in it, there was collusion. Another thing—There was certainly extreme turpitude in the fact of destroying the register of the marriage with the noble Earl, at one time; and there was the utmost fordidness in endeavouring to restore something like it, when likely to answer a selfish purpose. All these circumstances of evil-doing afforded miserable themes for reflection; and the period was now arrived, when reflection came with vengeance at her heels: but alternative there was none. An immediate return to England was the only measure to be adopted; and this the opponents of the Duchefs had endeavoured to prevent, by a species of artful policy, exactly suited to the Lady with whom they had to deal. MR. JENKINS was then a banker. The Duchefs had placed securities in his hands, answerable for the sums she might occasionally require. He was perfectly secure in any advance he might make; yet, apprized that the Duchefs would call on him for money to defray the expence of her journey to England, he avoided seeing her. On the first announcement of his not being at home, it was passed over as a mere unfortunate incident; but on
the

the visits being repeated, and the denials being as frequent, the conduct was justly imputed to design. The scheme was to delay the return of the Duchess, so as that an outlawry might be obtained, which, in the eye of imagination, appeared the probable method of acquiring the estates of the late Duke. This was folly, because the will of his Grace, in his own hand writing, was so guarded as not to be attacked with the remotest possibility of success. Such, however, was the idea; and from whatever presumable motive it originated, MR. JENKINS assuredly coincided with the plan. Aware of this, the Duchess was incessant in her applications; and finding all her efforts to see MR. JENKINS fail, she pocketed a brace of pistols, returned to his house, and receiving the usual answer that he was not at home, she sat on the steps of his door, and declared her determined resolution there to remain until he returned, were it for a week, month, or year. She knew that business would compel his return; and, finding it impracticable any longer to elude an interview, MR. JENKINS appeared. As the Duchess possessed that blessed gift of utterance, for which ladies of spirit are sometimes so eminently famous, it may be supposed, that the conversation with the banker

was not of the mildest kind. Money was demanded, not asked. A little prevarication ensued; but the production of a pistol served as the most powerful mode of reasoning: the necessary was obtained, and the Duchefs instantly quitted Rome.

We are now to behold the object of our succinct detail, in a light pitiable in the extreme. About to combat a prosecution, the event of which, the monitor within must inform the culprit, would be fatal; a series of reflections, and each accompanied by a censure, crowding on the mind, and putting the perturbed spirits on the rack of painful sensation; attended only by domestics, and wanting the consolation of a friend, each pace was a nearer approach to misery, and every hour only the anticipation of future woe. This was enough to overpower nature; nor will it be deemed surprising, that, under such oppressive circumstances, the health of the Duchefs should be violently attacked. Her journey was retarded before she reached the Alps. A fever seemed to seize on her vitals. From that she recovered, to the astonishment of her attendants. An abscess then formed in her side, which rendering it impossible for her to endure the motion of a carriage,

riage,

riage, a kind of litter was provided, in which she gently travelled. In this situation, nature was relieved by the breaking of the abscess; and, after a tediously painful journey, the Ducheſs reached Calais. At that place ſhe made a pauſe, and there it was that her apprehenſion got the better of her reaſon. In idea ſhe was fettered, and incarcerated in the worſt cell of the worſt priſon in London. She was totally ignorant of the bailable nature of her offence, and by conſequence expected the utmoſt to be imagined. COLONEL WEST, a brother of the late Lord Delawar, whom the Ducheſs had known in England, became her principal affociate; but he was not lawyer ſufficient to ſatiſfy her doubts.

By the means of former connections, and through a benevolence in his own nature, the EARL of MANSFIELD had a private intercourſe with the Ducheſs. Without mentioning the place of meeting, ſuffice it to obſerve, that this venerable Peer, who, having nearly finiſhed his courſe, is now ſubliming in ſpirit preparatory to the fruition of cœleſtial happineſs, conducted himſelf in a manner, which did honour to his heart and character. Her ſpirits ſoothed, and her futile apprehenſions re-

moved by the interview, the Duchefs embarked for Dover, landed, drove poſt to Kingſton Houſe, and found friends diſplaying both zeal and alacrity in her cauſe.

The preſent DUKE of NEWCASTLE was ſteadily devoted to her welfare. The DUKES of ANCASTER and PORTLAND teſtified their ſincere good wiſhes * ; LORD MOUNT-STUART ſhewed, in numerous inſtances, his kindneſs ; and there were not wanting a circle of other diſtinguiſhed perſonages, who, reprobating the proſecution as originating in mercenary and vindictive motives, conceived themſelves to be juſtified in protecting, as far as in their power lay, the object perſecuted. The

* Lord BARRINGTON alſo preſerved, to the laſt hour of her life, a truly ſincere attachment for the Duchefs. On her trial, he was called as an evidence, and the queſtions put to him, being intended to extort what had paſſed in private converſation, his Lordſhip, with a great degree of firmneſs, declined giving any answer. The Peers withdrew, and on returning, delivered it as their opinion, that the Noble Lord was bounden to answer the queſtions. He ſtil^l, however, reſuſed ; and, to get rid of the buſineſs, the queſtions which had been propoſed, were ſoftened, and his further teſtimony was diſpenſed with. The *Duchefs* and *Lord Barrington* conſtantly correſponded.

fiſt

first measure taken was to have the Duchefs bailed. This was done before Lord Mansfield, his Grace of Newcastle, Lord Mountstuart, Mr. GLOVER*, and other characters of rank attending. This disagreeable matter adjusted, the manner of adjusting it was such as to solace the mind, and prepared it for a greater encounter. It is in the constitution of sublunary things, that the endurance of evils is the

* *Philips Glover, Esq.* a Lincolnshire gentleman, independent in fortune, and in soul. His word, given even on occasions the most trivial, is veracity itself. Professions he makes not ; unless they are suggested by the feelings of his heart. To duplicity his nature is so infinitely averse, that on the slightest appearance of it, his indignation is aroused ; not meaning to trifle with others, he will not suffer the most exalted characters to trifle with him. Of this he gave a signal instance, when the late *Marquis of Rockingham*, being the Minister, betrayed an inclination to dispense with a promise he had given *Mr. Glover*, to place a lad in the Charter House. The *Marquis* played the *Courtier*, forgetting the nature of the man with whom he had to deal. After several attempts to evade, *Mr. Glover* brought the matter to issue, by requesting a Peer to tell the *Marquis*, who was his friend, " That if he did not immediately perform his " promise, he would *pull his skin over his ears*, and that at a " *public meeting in his own county*." This language soon settled the matter ; and the lad whom *Mr. Glover* had patronized, filled the vacancy at the Charter House. *Mr. Glover* was an intimate friend of the Duke of Kingston.

lot of mortality ; and it is in the benignant order of Heaven, that the worst evils should be endurable, by happening so progressively, as that our natures are tempered, by gradation, to the infelicity of their condition.

The prosecution, and consequent trial of the Duchefs, becoming objects of magnitude, the public curiosity and expectation were proportionably excited. The Duchefs had, through life, distinguished herself as a most eccentric character. Her turn of mind was original, and many of her actions were without a parallel. Even when she moved in the sphere of amusement, it was in a style peculiarly her own. If others invited admiration by a partial display of their charms, at a masquerade, she at once threw off the veil, and set censure at defiance. Thus at a midnight assembly, where Bacchus revelled, and the altars of Venus were encircled by the votaries of Love, the Duchefs, then denominated Miss Chudleigh, appeared almost in the unadorned simplicity of primitive nature. Whether to demonstrate how nearly she was allied to her ancestress, Eve, before the fall ; or, whether from a religious veneration of the customs which prevailed in Eden ; whatever was her motive, certain it is, that she was every thing

thing but *naked* *; and yet, like our first parents, she was not *ashamed*. Thus erratic in her nature, the dilemma into which she was thrown by the pending prosecution, was scarcely more than might be expected to happen to such a character. She had, in a manner, invited the disgrace, by neglecting the means of preventing it. Mrs. CRADOCK, the only existing evidence against her, had personally solicited a maintenance for the remaining years of her life. On a certain annual stipend being settled on her, she had voluntarily offered to retire to her native village, and never more intrude.— This offer was rejected by the Ducheſs, who would only consent to allow her twenty pounds a year, on condition of her ſequeſtering herſelf in ſome place near the *Peake of Derbyſhire*. This the Ducheſs conſidered as a moſt liberal offer; and, ſhe expreſſed her aſtoniſhment that the “*Old devil*,” as ſhe uſed to call her, ſhould have had the aſſurance to reject it. To her coſt in purſe, and to her agony in mind, it was rejected with the utmoſt ſcorn, and ſhe who was

* This alludes to her appearance in the character of IPHIGENIA, at a Jubilee Ball, in the year 1744. An exact delineation of her dreſs, is given in the Frontiſpiece of this Detail.

refuſed

refused a paltry pittance, except on condition of banishment for life, might afterwards have received thousands to abscond. The impulse of fear would produce what the feelings of humanity never could call forth.

From the moment in which the recognizances for the appearance of the Duchefs were entered into, a scene of law disclosed itself. Books of cases were purchased in abundance, precedents were blotted with ink, the pages doubled down, and pins stuck in the several notes of reference. Instead of travelling like a Jew pedlar, with a diamond box at her back, TAYLOR's *Elements of Civil Law*, COKE's *Institutes*, some history of the Privileges of Peers to be doubly married, or a volume of the State Trials, garnished the coach in which the Duchefs drove from his Grace of Newcastle to Mr. ARMSTRONG, the Sheriff's officer. By the gentlemen of the robe, as it may be naturally supposed, the Duchefs was surrounded, and so charitably were they disposed, that they gave her every consolation she could wish. The civilians were armed at all points to prove, that a sentence of their courts was an effectual bar to the admission of evidence. Like Fate, an ecclesiastical decree was irrevocable. The com-
mon

mon lawyers, on the other hand, smiled, or affected to smile, at the idea of a conviction. It was a mere phantom conjured up in the hour of dismay for the purpose of affrighting. Under these assurances, the Duchess was as quiet as the troublesome monitor in her bosom would give permission. When a gentle hint of possible danger was suggested by any of the disinterested few, the mercenary many instantly soothed all into peace. Reconciled, therefore, in some measure, to the encounter, the repose of the Duchess was, on a sudden, interrupted by an adversary from a different quarter. This was no less celebrated a personage than the late SAMUEL FOOTE. The circumstance was as follows :

Mr. FOOTE, as a cotemporary, and mixing, as he did, in the first circles of fashion, was perfectly acquainted with the leading transactions of the Duchess's life. Beside this, he had received much private information from some person who had lived in the house with her. The suspicion, at the time, fell on a Miss PENROSE, a young lady who had experienced so many gracious promises from the Duchess, that she only found it necessary to provide for herself until they were accomplished. Who-

ever furnished the intelligence, it certainly was of the most private kind, and, possessing it, FOOTE resolved to make something of what he thus knew. As, in the opinion of MANDEVILLE, private vices are public benefits, so FOOTE deemed the crimes and follies of individuals convertible into advantage by the amalgamy of wit. On this principle, he proceeded with the Duchess of Kingston. He had written a piece, entitled, "*A Trip to Calais.*" The scenes were humorous, the character of the Duchess was most admirably drawn, and the effect was accomplished ; which was, that she should see, and be ashamed of, herself. The real design of Foote was, to obtain a considerable sum of money from the Duchess, for suppressing the piece. With this view he contrived to have it communicated to her Grace, by an indifferent person, that the Haymarket theatre would open with the entertainment in which she was, as the phrase is, taken off to the life. This was intended to alarm, and it did effectually alarm her. She sent for Mr. Foote. He attended, with the piece in his pocket. She desired him to read a part of it. He obeyed ; and proceeding in the character of LADY KITTY CROCODILE, his auditors could no longer forbear. She arose, in a violent passion, and exclaimed,

claimed, " This is scandalous, Mr. Foote !
 " Why, what a wretch you have made me !"
 " You ! (replied the humourist) " this is not
 " designed for your Grace ; it is not you !"
 After a few turns about the room, the Duchess
 calmed her turbulence, and assuming a smile,
 entreated it as a favour that Mr. Foote would
 leave the piece for her perusal, engaging at the
 same time to return it on the ensuing morning.
 He readily complied. The carriage was or-
 dered, and he took his leave. Left thus to
 consider her own picture, so much did her Grace
 dislike it, that she determined, if possible, to
 prevent the exposure of it to public view. As
 the artist had no objection to selling it, she in-
 clined to be the purchaser. This was the next
 morning made known to Foote, who was
 questioned as to the sum which would satisfy
 him for suppressing the piece. Proportioning
 his expectations to her power of gratifying
 them, he demanded Two THOUSAND POUNDS,
 and to be paid a certain sum, in compensation
 for a loss which, he pretended, would be sus-
 tained by the scenes designed for the " TRIP
 to CALAIS," being appropriated to other uses.
 The enormity of this demand staggered the
 Duchess. By messages she intimated her ex-
 treme surprize, and with that the request

were moderated within the boundary of reason. Imagining that she must at last comply, Foote would not abate one guinea. She offered him fourteen, then *sixteen hundred pounds*, and had actually a draft on Messrs. DRUMMOND, for that sum, for his acceptance. This yielding, only induced Foote to think he should finally succeed, until by grasping at too much, he overstood his market, and lost every thing.

The demand made by FOOTE on the DUCHESS, might, at any time except the particular juncture in which it was urged, have passed among the other indifferent events of the hour, as wholly unmeriting the public notice. There are innumerable incidents which start up, like bubbles on the water, and are daily carried down the stream of time, without even exciting observation, much less interesting our attention. Self, or what a man of worth considereth as his other self, a friend, must be engaged, before we are stimulated to take an active part in any pending business of whatever nature. It was thus in the case now relating. Those, long connected with the Duchess, and in established habits of intimacy, felt the attack made on her, as directed by a ruffian hand, at a moment when she was, of all moments of her life, the least able to
make

make any resistance. A bill of indictment had been found. At the hazard of her life had she journeyed, from Rome to London, to abide the consequences of a most serious prosecution. During her absence, every method had been adopted by her opponents, to degrade her in the public opinion; and, now, that she had come fairly forward to meet her fate, it was no more than a common principle of equity that, pending the suit against her, all should be quiescent. Every alien attack was criminal barbarity. To prejudice was to bias; and, the consequence of the Public, and of Judges as component parts of that public, being biased against a culprit, had been fatally experienced in a variety of instances.—There was another unanswerable plea in bar to any wanton or malicious attack. This was the SEX of the party prosecuted. For women, men should ever feel, and feeling, should ever be their advocates. With all their faults they are the solacers of life; and, when virtue is blended with their charms, they become irresistible. It was vain, however, altogether vain, to suppose that FOOTE could be softened, by what would melt down, as it were, the feelings of others, in the mould of compassion. Mr. FOOTE abounded in wit and mimicry, and, both united, spared neither

ther

ther age, sex, nor condition. Instead of a pistol, he had a libel in his hand; this he presented to the bosom of a female, and threatened to direct the contents to her heart, unless she delivered to him TWO THOUSAND POUNDS. The critical period in which this attempt was made, as before intimated, was such as to interest every friend of the Duchess, in her behalf. His Grace the Duke of NEWCASTLE was consulted. The Chamberlain of the Household was apprized of the circumstance; and, his prohibitory interference was earnestly solicited. He sent for the manuscript copy of the "*Trip to Calais*," perused and censured it. This occasioned a remonstrating letter * from FOOTE, to the EARL of

* LETTER from MR. FOOTE to the EARL of HERTFORD,

" My LORD,

" I did intend troubling your Lordship with an earlier address, but the day after I received your prohibitory mandate, I had the honour of a visit from Lord Mountstuart, to whose interposition I find I am indebted for your first commands, relative to the *Trip to Calais*, by Mr. Chetwynd, and your final rejection of it by Colonel Keen.

" Lord Mountstuart has, I presume, told your Lordship, that he read with me those scenes to which your Lordship objected, that he found them collected from general nature, and applicable to none but those who, through consciousness, were compelled to a self-application. To such minds, my Lord, the Whole Duty of Man, next to

" the

of HERTFORD, at that time in office. Beside these, and other powerful aids, the Duchess called

“ the Sacred Writings, is the severest satire that ever was
 “ wrote ; and to the same mark, if Comedy directs not her
 “ aim, her arrows are shot in the air ; for by what touches
 “ no man, no man will be mended. Lord Mountstuart
 “ desired that I would suffer him to take the play with him,
 “ and let him leave it with the Duchess of Kingston : he
 “ had my consent, my Lord, and at the same time an as-
 “ surance, that I was willing to make any alteration that
 “ her Grace would suggest. Her Grace saw the play, and,
 “ in consequence, I saw her Grace ; with the result of that
 “ interview, I shall not, at this time, trouble your Lord-
 “ ship. It may, perhaps, be necessary to observe, that her
 “ Grace could not discern, which your Lordship, I dare
 “ say, will readily believe, a single trait in the character of
 “ Lady Kitty Crocodile, that resembled herself.

“ After this representation, your Lordship, will, I doubt
 “ not, permit me to enjoy the fruits of my labour ; nor
 “ will you think it reasonable, because a capricious indivi-
 “ dual has taken it into her head, that I have pinned her
 “ ruffles away, that I should be punished by a poniard
 “ stuck deep in my heart : your Lordship has too much
 “ candour and justice to be the instrument of so violent and
 “ ill-directed a blow.

“ Your Lordship’s determination is not only of the
 “ greatest importance to me now, but must inevitably de-
 “ cide my fate for the future, as, after this defeat, it will
 “ be impossible for me to muster up courage enough to
 “ face Folly again ; between the muse and the magistrate
 “ there

called in jurisprudential advice. The Sages of the Robe were consulted, and their opinions were, “ That the Piece was a malicious libel, “ and that should it be represented, a short-hand “ writer ought to be employed by the Dukes to “ attend on the night of representation, to minute “ each offensive passage, as the ground-work “ of a prosecution.” This advice was followed, because consonant with the ideas of the Dukes,

“ there is a natural confederacy ; what the last cannot “ punish the first often corrects ; but when she finds herself not only deserted by her ancient ally, but sees him “ armed in the defence of her foe, she has nothing left but “ a speedy retreat : Adieu then, my Lord, to the stage, “ *Valeat res ludicra*, to which, I hope, I may with justice “ add, *plaudite*, as, during my continuance in the service “ of the Public, I never profited by flattering their passions, “ or falling in with their humours, as upon all occasions, “ I have exerted my little powers (as indeed I thought it “ my duty) in exposing follies, how much soever the favourites of the day ; and pernicious prejudices, however “ protected and popular. This, my Lord, has been done, “ if those may be believed who have the best right to know, “ sometimes with success ; let me add too, that in doing “ this I never lost my credit with the Public, because they “ knew that I proceeded upon principle ; that I disdained “ being either the echo or the instrument of any man ; how- “ ever exalted his station, and that I never received reward “ or protection from any other hands than their own.

“ I have the honour to be, &c.

“ SAMUEL FOOTE.”

who,

who, by this time, had become a very great Lawyer. BLANCHARD was the person selected in preference to GURNEY, and his admission fee to one of the side boxes, being properly guaranteed, a compleat entrapment was supposed to be laid for FOOTE. Whether he received private intimation of the scheme, or whether he found his attempt on the purse of the Duchesse, excite the displeasure of those whose favours were of consequence to him; whatever caused the intimidation, intimidated he began to be. The proof which he gave of it was, a denial that he ever had made so exorbitant a demand as TWO THOUSAND POUNDS for the suppression of the piece. This denial much contributed to his injury, because the *Rev. Mr. FOSTER*, * a clergyman

* MR. FOSTER had, in the early part of life, been selected by old *Edward Wortley Montague*, the husband of the late celebrated *Lady Mary*, and the father of the present *Lady Bute*, to superintend the education of that very eccentric character, the late *Edward Wortley Montague*. FOSTER was perfectly qualified for the station of a private tutor, but his pupil was so exceedingly disposed to fly off, as it were, in a tangent, as to render it utterly impossible to fix his attention to any thing worthy pursuit. After thrice running away, and being discovered by his father's *valet*, crying *flounders* about the streets of *Deptford*, he was sent to the West-Indies, whither Foster accompanied him. On their return to England, a good-natured stratagem was practised to obtain a temporary supply of money from old Montague, and at the

man of respectability, considerably advanced in years, and who had through life mingled with the great world, came voluntarily forward, and made an affidavit of the following facts :
 “ That in consequence of the threat to perform
 “ the *Trip to Calais*, he waited on Mr. Foote,
 “ and remonstrated with him on the extreme
 “ barbarity of such an attack, at such a particular juncture. That Mr. Foote had only
 “ agreed to suppress the piece, on his receiv-

same time to give him a favourable opinion of his son's attention to a particular species of erudition. The stratagem was this : “ FOSTER writ a book which he entitled, “ *The Rise and Fall of the Roman Republics.*” To this he subjoined the name of *Edward Wortley Montague, jun. Esq.* Old Wortley, seeing the book advertised, sent for his son, and gave him a Bank Note of one hundred pounds, promising him a similar present for every new edition which the book should pass through. It was well received by the Public, and, therefore a second edition occasioned a second supply. It is now in libraries with the name of *Wortley Montague*, prefixed as the author, although he did not write a line of it. MR. FOSTER was afterwards Chaplain to the celebrated *Sir William Wyndham* : he then went to *Petersburgh*, in the suite of the English Ambassador. Many years afterwards, he became acquainted with the Duke of Kingston, and, on the demise of his Grace, the Duchess appointed him her domestic Chaplain. He accompanied her on her first visit to *Petersburgh*, and the Empress, who had known him before, gave him an appointment in the academy, annexing a stipend out of her privy purse. This appointment he held a short time, and died in the *eighty-sixth year* of his age.

“ ing

“ ing from the Duchess the sum of *Two Thou-*
“ sand Pounds.” This affidavit was so complete
 a refutation of the denial, as not to leave it in
 the power of ingenuity to retort, and with the
 Public, the testimony of Mr. Foster had every
 desired effect.

Thus defeated in point of fact, Foote found
 himself baffled also in point of design. The
 Chamberlain would not permit the piece to be
 represented. Foote tried the force of his con-
 nections; but it was the effort of weakness
 against inflexibility. Here the utmost which
 his humour could do, was to support a laugh
 at the expence of his purse. He was to be
 merry in sadness—for sadness the loss of *sixteen*
kundred pounds must privately have occasioned.
 So little did Foote relish the deprivation of
 this sum, that he opened a new negotiation with
 the Duchess, causing it to be intimated to her,
 “ That it was in his power to *publissh*, if not to
 “ *perform*; but that were his expences reim-
 “ bursed, (and the sum which her Grace had
 “ formerly offered him, would do the business)
 “ he would desist.” This intimation being
 communicated to the Duchess, she did in this,
 as in too many cases, ask the opinion of her
 friends, with a secret determination to follow
 her own. Foote finding that she began to
 H 2 yield,

yield, pressed his desire incessantly; and she had actually provided bills to the amount of sixteen hundred pounds, which she would have given Foote, but for the following circumstance: The EARL of PETERBOROUGH, Doctor ISAAC SCHOMBERG, the Rev. Mr. FOSTER, and Mr. FIELD the Solicitor, were alternately consulted, and they severally reprobated the demand as a scandalous imposition, with which it would be weakness to comply. Doctor SCHOMBERG, in particular, declared, "That although he
 " had been for many years intimate with Foote,
 " and had spent some of the pleasantest hours
 " of his life in his company, yet he would tell
 " him to his face, as a man, that he deserved
 " to be run through the body for such an at-
 " tempt. It was more ignoble than the con-
 " duct of an highwayman." This pointed language, dictated, as every utterance from the lips of ISAAC SCHOMBERG was, by the feelings of an honourable heart, had considerable effect; but still the Duchess dreaded the pen, almost as much as the personified humour of Foote; and of the powers of literary defence she was herself entirely destitute. In this juncture of alarm, the *Reverend* Mr. JACKSON, who was at that time Editor of a political paper in some estimation with the oppositionists to the ruinous measures of *Lord North*, being asked his

his opinion of the demand made by Foote, returned this answer: " Instead of complying
 " with it, your Grace should obtain complete
 " evidence of the menace and demand, and
 " then consult your Counsel whether a profe-
 " cution will not lie for endeavouring to extort
 " money by threats. Your Grace must re-
 " member the attack on the first *Duke of Marl-*
 " *borough*, who was endeavoured to be *menaced*
 " into compliance by a stranger, who had form-
 " ed a design either on his purse or his inte-
 " rest." This answer struck the EARL OF PE-
 TERBOROUGH, and Mr. FOSTER, very forcibly,
 as in perfect coincidence with their own opi-
 nions. His Grace the DUKE of ANCASTER also
 accorded in idea. Mr. JACKSON was then so-
 licited to wait on Mr. Foote; Mr. Foster, the
 proper Chaplain of the Duchess, professing him-
 self to be too far advanced in years to enter the
 field of literary combat. Mr. JACKSON con-
 sented to be the champion, on the subsequent
 condition, " That the Duchess would give her
 " honour never to retract her determination not
 " to let Foote extort from her a single guinea."
 Subscribing to this condition, Mr. JACKSON
 waited on Mr. Foote, at his house in Suffolk-
 street, adjoining the Haymarket Theatre. Af-
 ter the usual ceremonies, Mr. Jackson told him,
 " That he came as a friend of the Duchess of
 " Kingston,

“ Kingston, and wished to be favoured with a
 “ categorical answer to this question, whether
 “ Mr. Foote meant to publish the piece which
 “ the Chamberlain had refused to license, called
 “ *A Trip to Calais?*” Mr. Foote was about to
 enter into a long detail respecting the vast ex-
 pence which had been incurred, when Mr.
 Jackson interrupted him thus: “If, Sir, you
 “ mean, by informing me of the expence, to
 “ intimate an expectation that the whole, or
 “ any part of it, should be defrayed by the
 “ Dukes, I fairly tell you that you will find
 “ yourself mistaken; she will not give you
 “ one guinea.” Foote endeavoured to turn this
 off by a laugh, and instead of replying to the
 point, he begged Mr. Jackson would hear him
 read the letter which he had written to the Earl
 of Hertford, complaining of the hardship of
 prohibiting the representation of a piece, merely
 because some lady of quality might suppose her-
 self ridiculed for *pinning her ruffles awry*; and
 although there was point, wit, and brilliancy
 in it, yet it was not an answer to the question.
 Mr. Jackson, therefore, finally repeated it,
 when Mr. Foote said, “O, I shall certainly
 “ publish the piece, unless the Dukes will
 “ consider the heavy loss which I shall sustain.
 “ But why the devil does *Isaac Schomberg* inter-
 “ fere? We should hunt down these *reps* of
 “ quality

“ quality in couples. Besides, LADY KITTY
 “ CROCODILE will suit nine, out of ten, widows
 “ of fashion in the kingdom. Their *damned*
 “ *tears* are like a *shower* in *sunshine*, refreshing
 “ their weeds, and making their faces look the
 “ brighter.” Mr. Jackson, on this, wished
 Mr. Foote a good morning, and was about to
 retire, when Foote put his hand on his shoul-
 der, and said, “ What! and so I am to be at-
 “ tacked if I publish *The Trip to Calais*.” Mr.
 Jackson replied, “ The publication will be an
 “ attack from you, Mr. Foote, the effect of
 “ which, I, as the friend of the Duchefs, will
 “ do my utmost to prevent.” Here the inter-
 view ended.

Foote, however, still wished to have matters
 compromised, and a meeting to take place. To
 accomplish this, he addressed a letter to the
 Duchefs, which began by stating, “ That a
 “ Member of the Privy Council, and a friend
 “ of her Grace, (by whom he meant the *Duke*
 “ *of Newcastle*) had conversed with him on the
 “ subject of the dispute between them; and
 “ that for himself he was ready to have every
 “ thing adjusted.” This letter gave the Du-
 chefs a triumph. There was concession in every
 line. She sent for Mr. Jackson. Thanked him
 ten thousand times for his interference. De-
 clared

clared that he had saved her *sixteen hundred pounds*. She shewed him the letter which she had received from Foote, and desired him, in her name, to answer it, and publish both. This he declined, alledging, that a newspaper controversy would degrade her. She, however, thought otherwise ; and the town was amused by the following correspondence passing between the Duchess, and her mimic antagonist :

“ *To her Grace the Duchess of Kingston.*

“ MADAM,

“ A Member of the Privy Council, and a
 “ friend of your Grace’s, he has begged me
 “ not to mention his name, but I suppose your
 “ Grace will easily guess him, has just left me ;
 “ he has explained to me, what I did not con-
 “ ceive, that the publication of the scenes in
 “ the *Trip to Calais*, at this juncture, with the
 “ dedication and preface, might be of infinite
 “ ill consequence to your affairs.

“ I really, Madam, wish you no ill, and
 “ should be sorry to do you an injury.

“ I therefore give up to that consideration,
 “ what neither your Grace’s offers, nor the
 “ threats of your agents could obtain ; the
 “ scenes shall not be published, nor shall any
 “ thing

“ thing appear at my theatre, or from me,
“ that can hurt you ;

“ Provided the attacks made on me in the
“ newspapers, does not make it necessary for
“ me to act in defence of myself.

“ Your Grace will therefore see the necessity
“ of giving proper directions.

“ I have the honour to be,

“ Your Grace’s

“ Most devoted servant,

“ SAM. FOOTE.”

North End,

Sunday, Aug. 13th, 1775.

(C O P Y.*)

* This letter is printed exactly from the manuscript.

To Mr. F O O T E.

“ S I R,

“ I was at dinner when I received your ill-
“ judged letter. As there is little consideration
“ required, I shall sacrifice a moment to an-
“ swer it.

I

“ A Mem-

“ A Member of your Privy Council can never hope to be of a lady’s cabinet,

“ I know too well what is due to my own
 “ dignity, to enter into a compromise with
 “ an extortionable assassin of private reputation.
 “ If I before abhorred you for your slander,
 “ I now despise you for your concessions ; it is
 “ a proof of the illiberality of your satire, when
 “ you can publish or suppress it as best suits the
 “ needy convenience of your purse. You first
 “ had the cowardly baseness to draw the sword,
 “ and, if I sheath it, until I make you crouch
 “ like the subservient vassal as you are, then is
 “ there not spirit in an injured woman, nor
 “ meanness in a slanderous buffoon.

“ To a man my sex alone would have screened me from attack—but I am writing to the descendant of a Merry Andrew, and prostitute the term of manhood, by applying it to Mr. Foote.

“ Cloathed in my innocence as in a coat of mail, I am proof against an host of foes ; and conscious of never having intentionally offended a single individual, I doubt not but a brave and generous people will protect me from the malevolence of a theatrical assassin.

“ You

“ You shall have cause to remember, that
 “ though I would have given liberally for the
 “ relief of your necessities, I scorn to be bullied
 “ into a purchase of your silence.

“ There is something, however, in your pity
 “ at which my nature revolts. To make me
 “ an offer of pity, at once betrays your info-
 “ lence and your vanity. I will keep the pity
 “ you send until the morning before you are
 “ turned off, when I will return it by a Cupid,
 “ with a box of lip salve, and a choir of cho-
 “ risters shall chaunt a stave to your requiem.

“ E. KINGSTON.

“ *Kingston-House,*
 “ *Sunday, 13th August.*

“ P. S. You would have received this sooner,
 “ but the servant has been a long time writing
 “ it.”

(C O P Y.)

To the DUCHESS of KINGSTON.

“ MADAM,

“ Though I have neither time nor inclination
 “ to answer the illiberal attacks of your agents,
 “ yet a public correspondence with your Grace
 “ is too great an honour for me to decline. I
 “ can't help thinking but it would have been

“ prudent in your Grace to have answered my
 “ letter before dinner, or at least postponed it
 “ to the cool hour of the morning ; you would
 “ then have found that I had voluntarily grant-
 “ ed that request which you had endeavoured,
 “ by so many different ways, to obtain.

“ Lord Mountstuart, for whose amiable qua-
 “ lities I have the highest respect, and whose
 “ name your agents first unnecessarily produced
 “ to the public, must recollect, when I had
 “ the honour to meet him at Kingston House,
 “ by your Grace’s appointment, that instead of
 “ begging relief from your charity, I rejected
 “ your splendid offers to suppress the Trip to
 “ Calais, with the contempt they deserved. In-
 “ deed, Madam, the humanity of my royal
 “ and benevolent Master, and the public pro-
 “ tection, have placed me much above the
 “ reach of your bounty.

“ But why, Madam, put on your coat of
 “ mail against me ? I have no hostile intentions.
 “ Folly, not vice, is the game I pursue. In
 “ those scenes which you so unaccountably
 “ apply to yourself, you must observe, that
 “ there is not the slightest hint at the little in-
 “ cidents of your life, which have excited the
 “ curiosity of the Grand Inquest for the county
 “ of

“ of Middlesex. I am happy, Madam, how-
 “ ever, to hear, that your robe of innocence
 “ is in such perfect repair ; I was afraid it might
 “ have been a little the worse for the wearing ;
 “ may it hold out to keep you warm the next
 “ winter.

“ The progenitors your Grace has done me
 “ the honour to give me, are, I presume, mere-
 “ ly metaphorical persons, and to be considered
 “ as the authors of my muse, and not of my
 “ manhood : a Merry Andrew and a Prostitute
 “ are no bad poetical parents, especially for a
 “ writer of plays ; the first to give the humour
 “ and mirth, the last to furnish the graces and
 “ powers of attraction. Prostitutes and players
 “ too must live by pleasing the public ; not
 “ but your Grace may have heard of ladies,
 “ who, by private practice, have accumulated
 “ amazing great fortunes. If you mean that
 “ I really owe my birth to that pleasant connec-
 “ tion, your Grace is grossly deceived. My
 “ father was, in truth, a very useful Magistrate
 “ and respectable country gentleman, as the
 “ whole county of Cornwall will tell you. My
 “ mother, the daughter of Sir Edward Goodere,
 “ Bart. who represented the county of Here-
 “ ford ; her fortune was large, and her morals
 “ irreproachable, till your Grace condescended
 “ to

“ to stain them ; she was upwards of fourscore
 “ years old when she died*, and, what will sur-
 “ prize your Grace, was never married but once
 “ in her life. I am obliged to your Grace for
 “ your intended present on the day, as you po-
 “ litely expresses it, when I am to be turned off.
 “ But where will your Grace get the Cupid to
 “ bring me the lip-salve ? That family, I am
 “ afraid, has long quitted your service.

“ Pray, Madam, is not *Jackson* the name of
 “ your female confidential secretary ? and is
 “ not she generally clothed in black petticoats
 “ made out of your weeds ?

“ So mourned the dame of Ephesus her love.”

“ I fancy your Grace took the hint when you
 “ last resided at Rome ; you heard there, I
 “ suppose, of a certain Joan, who was once
 “ elected a Pope, and, in humble imitation,

* This *mother*, whom *Mr. Foote* thus affects to revere,
 he suffered to remain a prisoner for debt, within the rules of
 the King’s Bench, and that at a time when he was in the
 zenith of his fame, lolled at his ease in an equipage, and,
 like the rich man described in the Gospel, “ fared sumptu-
 “ ously every day.” His liberal allowance for her support
 in confinement, was, *twenty pounds a year* ! This is a fact :
 let the public make the comment.

“ have

“ have converted a pious Parson into a cham-
 “ berrail. The scheme is new in this coun-
 “ try, and has doubtless its particular plea-
 “ sures. That you may never want the benefit
 “ of the clergy in every emergency, is the
 “ sincere wish of

“ Your Grace’s

“ Most devoted, and

“ obliged humble servant,

“ SAMUEL FOOTE.”

This farce carrying on with Foote, served to turn, for a time, the current of thought into a different channel; but, it becoming necessary, in the progress of events, to adopt some serious measures, either with a view to evade, or meet the pending prosecution, the Dukes openly affected a most earnest desire to have the trial, if possible, accelerated. Secretly, however, she was employed in trying every stratagem, in the power of art to devise, to elude the measures taken against her. A very favourable opportunity offered, which, had she embraced it, her purpose would have been accomplished. The critical moment thus presented itself. It became a matter of debate, in the House of Peers, whether the trial of her Grace should, or should not,

not, be carried on in Westminster Hall. The expence, to be incurred by the nation, was, by several Peers, considered as inducing a burden wholly unnecessary. LORD MANSFIELD endeavoured to avail himself of this objection, in favour of the Duchefs, whom it was his private wish to have saved from the exposure of a trial, and the ignominy of what he well knew must follow, a conviction. His Lordship thus delivered his sentiments: " But the
 " arguments about the place of trial suggest
 " to my mind a question as to the propriety of
 " any trial at all. *Cui bono?* What utility is
 " to be obtained, suppose a conviction be the
 " result? The lady makes your Lordships a *cur-*
 " *tesy*, and you return a *bow*." This language, although vehemently opposed by the Chancellor BATHURST, yet considerably damped the ardor of the prosecutors. The tendency of the observation was extremely perceptible; and, aware of the private influence which Lord Mansfield had at the time, it was apprehended that he might so exert it, as to defeat, by some means or other, the purpose aimed at. Here, then, was the critical instant in which the Duchefs might have extricated herself. An hint was privately conveyed to her, that the sum of TEN THOUSAND POUNDS would satisfy every expectation, and put an end to the prosecution.

This

This hint was improved into an authoritative proposal. The Duchess was entreated by her friends to embrace the measure, but through a fatal confidence, either in her legal advisers, her own manœuvrings, or a commixture of both, she rejected the proposal with an air of insult. This was folly in the extreme; and yet it was deserving pity, because it was folly misguided. From Dr. COLLIER, the Civilian, to Mr. WALLACE, the Counsel, the language uniformly held was, "That the Duchess had not
 " any thing to fear." The late SERJEANT DAVY, who at first said, that "the *case* lay in
 " a *nutshell*, and that her Grace would inevitably be convicted," on being introduced to Kingston House, afforded the following very remarkable instance of tergiversation. The Serjeant dined with the Duchess on a day when she received a letter from her Counsel, Mr. Wallace, then at Bath. The contents reviving her spirits, she communicated them to the company, with the following consolatory observation; "My heart is now at rest; Mr.
 " Wallace wishes for the trial, that he may
 " give me joy of a triumph." Serjeant DAVY, on this, said, "If WALLACE knows your Grace's
 " case as well as I do, he will, I am confident,
 " agree with me in opinion. I will forfeit *my*
 " *right hand as a man, and my reputation as a*

“ *Lawyer, if your Grace has not less than no-
 “ thing to fear.*” The Earl of PETERBOROUGH,
 after dinner, took Mr. JACKSON, who happened
 to be of the party, aside, and facetiously asked
 him, “ Whether he knew the cause of the
 “ learned Serjeant’s sudden conversion ?” Mr.
 JACKSON pointed to an order for a *side of ve-
 nison*, and some excellent *Madeira*, which were
 to be sent to the Serjeant’s villa ; and he added,
 “ That a *twenty-pound note* for every visit, were
 “ arguments sufficient to profelyte an accom-
 “ modating mind.”

Under all these assurances of safety, the
 Duchefs assumed an indifference about the bu-
 siness, which but ill accorded with her situation.
 She talked of the absolute necessity of setting
 out for Rome ; affected to have some material
 business to transact with his Holiness the Pope ;
 and she took, in consequence, every measure in
 her power to accelerate the trial, as if the re-
 gular pace of justice were not swift enough to
 overtake her. She did not, however, abandon
 her manœuvring. On the contrary, at the mo-
 ment in which she had claimed her privilege as
 a Peerefs, and petitioned for a speedy trial, she
 was busied in a scheme to get hold of the prin-
 cipal evidence, Mrs. CRADOCK, and prevail on
 her to quit the kingdom. A near relation of
 this

this woman was a deliverer of penny-post letters. He was spoken to, and he engaged to let the Duchess have an interview with Mrs. CRADOCK ; but her Grace was to be disguised, and to reveal herself only after some conversation. The stratagem was adopted. The DUCHESS changed her sex in appearance, and waited, at the appointed hour and place, without seeing either Mrs. CRADOCK, or the person who had promised to effect the meeting. The fact is that every minutia of this business had been communicated to the prosecutors, who instructed the letter-carrier to pretend an acquiescence in the scheme. Thus, baffled in a project which had a plausible aspect of success, the only measure left was the best possible arrangement of matters preparatory for the trial. On the *fifteenth* day of April, 1776, the business came on in Westminster Hall. It was of five days * con-

* On the fourth of these days, the *late Lady Harrington*, of amorous memory, being among other Peereesses, in her box, was presented by Mr. Evelyn Meadows, the real prosecutor of the Duchess, with some *flowers*. *Lady Harrington* thanked him for the compliment, and, in return said, “ *I hope in God I shall be able to present you shortly with “ the LAUREL.”* The same Lady, on the first day of the trial, when the Duchess appeared at the bar, made use of this ejaculation : “ *The Devil confound her ! How brazen the wretch “ looks !*” This, from LADY HARRINGTON, was truly ludicrous.

tinuance, and the principal object argued was, the admission, or not, of a sentence of the Spiritual Court, in a suit for jactitation of marriage, so as to stop the proof of a marriage, in an indictment for polygamy *. The judges deciding against the admission of such a sentence, in bar
to

* This was the point on which rested the whole of the case. The sentence of the Ecclesiastical Court, was the only thing which could be offered, on the part of the Defendants, as a plea in bar to evidence. If it were admissible in this shape, there remained a doubt, how far such a sentence ought to be of any validity, provided it had been collusively obtained. To have both these particulars resolved into a certainty, the two following questions were submitted to the Judges, for their opinion :

First. “ Whether a sentence of the Spiritual Court, against a marriage, in a suit for jactitation of marriage, is conclusive evidence so as to stop the Counsel for the Crown from proving the said marriage, in an indictment for polygamy ?”

Second. “ Whether, admitting such sentence to be conclusive upon such indictment, the Counsel for the Crown may be admitted to avoid the effect of such sentence, by proving the same to have been obtained by fraud, or collusion ?”

The decision of the Judges, on both these questions, was substantially as followeth. To the *first* point propounded, the answer was, “ That the ground of the judicial powers possessed by the Ecclesiastical Courts, is merely of a spi-
ritual

to evidence, the fact of the two marriages was most clearly proved, and a conviction, of course, followed.

“ ritual consideration, *pro correctione morum, et pro salute*
 “ *animæ* ; for the correction of morals, and for the salvation
 “ of the soul. But the great object of temporal jurisdiction
 “ is, the public peace, and crimes against the public peace
 “ are wholly, and in all their parts, of temporal cogni-
 “ zance—alone. The temporal courts alone can expound
 “ the law, and judge of the crimes, and its proofs ; in do-
 “ ing so, they must see with their own eyes, and try by
 “ their own rules, that is, by the Common Law of the
 “ land. Besides, a sentence in a cause of jactitation, has
 “ only a negative, and a *qualified* effect. It pronounceth,
 “ that the party boasting of a marriage, has failed in his
 “ proof, and that the libellant is free from all matrimonial
 “ contract, *as far as yet appears* ; leaving it open to new
 “ proofs of the same marriage, in the same cause, or to any
 “ proofs of that or any other marriage, in another cause ;
 “ and if such sentence is no plea to a new suit there, and
 “ doth not conclude the Court which pronounceth, it can-
 “ not conclude a Court, which receives the sentence, from
 “ going into new proofs to make out that, or any other mar-
 “ riage. So that, admitting the sentence in its full extent
 “ and import, it only proves, that *it did not yet appear* that
 “ the parties were married, and not that they *were not mar-*
 “ *ried at all* : and by the rule laid down by Lord Chief
 “ Justice *Holt*, such sentence can be no proof of any thing
 “ to be inferred by argument from it ; and, therefore, it
 “ is not to be inferred, that there was no marriage, at any
 “ time or place, because the Court *had not then* sufficient
 “ evidence to prove a marriage at a particular time and
 “ place. That sentence and this judgment may stand well
 “ together,

followed *. The Duchefs was on her trial attended by Mrs. EGERTON, whose husband was of

“ together, and both propositions be equally true : It may be
 “ true, that the Spiritual Court *had not then* sufficient proof of
 “ the marriage specified ; and, that your Lordships *may now*,
 “ unfortunately, find sufficient proof of some marriage.”

To the *second* point propounded, the Judges rested their opinion on the subsequent, among other forcible reasons.
 “ But, if the sentence were direct, and decisive on the point,
 “ and as it stands, to be admitted as conclusive evidence on
 “ the Court, and not to be impeached from within ; yet,
 “ like all other acts of the highest judicial authority, it is
 “ impeachable from without ; although it be not permitted
 “ to shew that the Court was *mislaken*, it may be shewn that
 “ they were *mifled*. *Fraud* is an *extrinsic* collateral act, which
 “ vitiates the most solemn proceedings of Courts of Justice.
 “ Lord *Coke* says, it avoids all judicial acts, ecclesiastical or
 “ temporal. *Collufion*, being a matter extrinsic of the cause,
 “ may be imputed by a stranger, and tried by a Jury, and
 “ determined by the Courts of Temporal Jurisdiction.
 “ We (*the Judges*) are, therefore, unanimously of opinion :

First, “ That a sentence in the Spiritual Court against a
 “ marriage, in a suit of jactitation of marriage, *is not con-*
 “ *clusive evidence*, so as to stop the Counsel for the Crown
 “ proving the marriage, in an indictment for polygamy.

“ But, *secondly*, admitting such sentence *to be* conclusive
 “ upon such indictment, the Counsel for the Crown may be
 “ admitted to avoid the effect of such sentence, by proving
 “ the same to have been obtained *by fraud or collufion*.”

* The Duchefs being called to the bar, and informed of her conviction, by the *Lord High Steward*, she delivered a
 paper,

of the Bridgewater family; Mrs. BARRINGTON, widow of General Barrington, a brother of the Peer of that name; the late Doctor ISAAC SCHOMBERG, and the present Doctor WARREN. One extraordinary method the Duchess took to sustain her spirits; which was, to lose a certain quantity of blood almost every

paper, praying the benefit of the peerage, according to the Statutes. On which, the present Chancellor, then *Attorney General*, displayed his commanding powers, in a speech replete with legal learning, and directed to demonstrate, "That a *Peerefs*, convicted as the prisoner had been, could, on no other grounds, avoid Judgment of Death, but by claiming the benefits of the Statute of the *Third* and *Fourth* of William and Mary; which left her in a condition to be burnt in the hand, or imprisoned." This occasioned the following question to be submitted to the Judges :

"Whether a *Peerefs* convicted by her Peers, of a clergyable felony, is by law entitled to the benefit of the Statutes, so as to excuse her from capital punishment, without being burnt in the hand, or being liable to any imprisonment?"

The *Lord Chief Baron of the Court of Exchequer*, having conferred with the rest of the Judges present, delivered their unanimous opinion upon the said question, assigning also his reasons. The opinion was, "That a *Peerefs* convicted of a clergyable felony, praying the benefit of the Statute, the *first* of Edward VIth, is not only excused from capital punishment, but ought to be immediately discharged, without being burnt in the hand, or liable to any imprisonment."

time

time in which she was ordered to withdraw from the bar.

The solemn business being concluded, the prosecutors had a plan in embryo to confine the Countess of BRISTOL (for so, after conviction, she in reality was) to this country ; and to have her deprived of her personal property. A writ of “ *Ne exeat regno* ” was preparing, of which the Lady received private notice, and being advised instantaneously to leave the kingdom, she caused her carriage to be driven about the most public streets of the metropolis ; invited a select party to dine at Kingston House, the better to cover her design ; while, in an hired post-chaise, she travelled to Dover. Mr. HARDING, the Captain of her yacht, was there, and he conveyed her in the first open boat that could be procured, to Calais. The *Hotel d’Angleterre*, was chosen as the place of residence, and, on her Grace entering the Court-yard, Mons. DESSEIN received her with more complaisance than cordiality ; for, in France, the conviction was understood to have deprived her of all her possessions, real and personal. DESSEIN, therefore, indicated his pity of her fate by a significant shrug of his shoulders. He was “ highly
“ honoured in the choice she had made of his
“ hotel ; but, *Mon Dieu !*—How unfortunate it
“ was,

“ was, that he could not accommodate her with
 “ a suite of rooms ! Had he only been apprised
 “ of her intention to do him the favour ! Now,
 “ a single apartment was all the accommoda-
 “ tion in his power.”

She was fatigued in body and mind. Rest, therefore, even in a room on the attic story, would have been the most welcome solacer in the bounty of Heaven to bestow.

While the DUCHESS, for so she must be still styled for the sake of uniformity in the narrative, was retired, DESSEIN contrived means to investigate the state of her finances, and being informed that she was still in the receipt of her estates, he, the morning after her arrival, brightened up his features, and was the happiest being on earth to acquaint her, that “ the
 “ company who had occupied apartments suitable in every respect *pour Madame la Duchesse*,
 “ were gone to Paris, and consequently, they
 “ were devoted to her use, if she should so
 “ please.” This *obeissance* answered DESSEIN’s purpose. She remained at his *hotel* long enough to lend him a *thousand pounds*, when, being her debtor, he complained of her parsimony, and compelled her, by disrespectful treatment, to seek another abode. The money lent DESSEIN is not wholly repaid at this hour. The only accommodation which the DUCHESS could ever

L

obtain

obtain was, to take the demand out in fire-wood. If a *pun* be excusable, this was a *burning flame* in Monsieur DESSEIN.

As YORICK justly observeth, “ They *manage* “ these things *better in France.*” The *politesse* of our Gallic neighbours is certainly a most powerful aid to their projects. Monsieur DESSEIN has that happy composure of features, bows so respectfully, and is, apparently, so much the devoted humble servant of every body, that it is not surprizing he should have wormed himself into the general favour of English travellers. The Duchefs, with all her pretensions to the gift of penetrating characters, was grossly duped by the keeper of her *Hotel*; yet was the imposition so smoothly effected, that DESSEIN and her Grace never rencountered each other without parting the dearest friends in the world; she, with a gracious inclination of her head, only requesting it as a favour that more fire-wood might be sent in to lessen her demand; and he, with a semi-circular bow of his body assuring her that a Magazine was at her command. This reciprocity of deceit was practised whenever Calais became the occasional or the stationary residence, of the Duchefs; and it being foreseen that such residence would be frequent, an habitation, affording some degree of comfort, was fought for, and obtained.

Mons^r

MONSIEUR COCOVE * had formerly held a commanding post at Calais ; he was in constitution, habits, and appearance, an Englishman. The habits of our country he had acquired by residing some time among us, and, during that residence, he had mixed with the first circles. The old Marquis of GRANBY had been his intimate friend and associate. When the DUCHESSES fled to Calais, COCOVE was sequestered at a little paternal seat within a few miles ; restricted to that, as his place of residence, conformable to the usage of France with respect to persons of landed property who are involved. COCOVE had an house in Calais, which his wife and family, amounting to three sons, and four daughters, occupied. The DUCHESSES treated for the purchase of this house, and it was agreed to be sold her for one thousand

* This Gentleman was for many years, PRESIDENT of CALAIS ; and, the only fault ever imputed to him, in that honourable station, was, *too great a partiality for the English*. If there were to be a favour extended to any individual of our nation, the *President of Calais* was sure to accompany that favour by some act of liberality originating from himself. MONSIEUR COCOVE died at his country seat, which is situated at a little distance from *Calais*, between that place and *St. Omer* ; leaving a widow who had been the *best of wives*, and an amiable progeny who only contended in a virtuous struggle, who most should promote the happiness of the *best of mothers*. This lady is since dead. The offspring are living, and universally admired for their amiabilities of mind and person.

pounds, with permission to the family to occupy one side of the quadrangle. The Duchesse took possession; and, as her ordinary custom was, she began to pull the greatest part of the old mansion about her ears, threw out a room with a bow window, which projected over the *privies* belonging to the soldiers' barracks; and that her visitors might only indulge a standing posture, this saloon, as she called it, was left without a chair. The COCOVE family next engaged her attention, and before she had seen the half of them, she promised to make them all happy. The girls she astonished with a sight of her diamonds, and her wardrobe; with the boys she conversed about the heroic deeds of her great-grandfather, throwing in occasional hints, that "commissions in the army would be comfortable things, and particularly in the French service, which was so highly honourable under the reigning Monarch, for whom she had a prodigious regard. She loved the King of France, and she was very confident he had a regard for her." *Sans doute, Madame la Duchesse; le Roi connus bien.* "Yes—your King knows I love him. I have given a proof of it in preferring to spend my fortune in his country, although *my dear friend, the King of Prussia,* has given me the warmest invitation to reside at *Berlin.*" This sincere veneration for the Gallic

Gallic Monarch would, with equal sincerity, have been transferred to the Cham of Tartary, if his dominion had been the chosen place of refuge.

As it was the lot of the Duchefs to be perpetually on the remove, some incidents had happened at Rome, of which ſhe received advice, which rendered it neceſſary for her once more to viſit that renowned city. In the Public Bank ſhe had depoſited her plate for ſafety, when ſhe ſet out for England; and in her palace ſhe had left a renegade Spaniſh Friar, and an Engliſh girl, whom ſhe had carried to Italy, on her laſt expedition. The girl was handſome, and had a ſenſe of prudence, aided by that prejudice againſt foreigners, which the lower orders of this, and of moſt other countries, poſſeſs. A CARDINAL, who, for the honour of the Holy See, ſhall be nameleſs, had frequently laid aſide the pomp and ſanctity of Spirituals, betraying a *thorn* in the *fleſh*, ſtilled by *St. Paul* the “*Messenger of Satan*,” with the buffetings of which his *Eminence* was well acquainted. His viſits to the palace of the Duchefs were frequent; the pretence always was, a ſomething particular to communicate to her Grace, and a conſequent inquiſitivenefs about her return. The FRIAR, however, ſmoked the CARDINAL, and the Cardinal, in return, was jealous

lous of the Friar. The poor girl, who understood not a syllable of any other language than that of her country, found herself extremely embarrassed. The FRIAR knew English enough for an ordinary conversation, and, in the true style of a ghostly adviser, he cautioned the girl against the designs of the Cardinal. Whether from real dislike, or from the not being able to have a verbal intercourse, the overtures of the Cardinal were rejected, and whenever he came to the palace, she left him, if his Eminence so pleased, to make love to the Friar. Thus getting rid of a rival, the Friar plied his arts so successfully, as to occasion one bed to be the only necessary convenience for the two inmates of the palace to sleep in. Having accomplished this end, the Friar deemed it a pity that such of the moveables as were easily portable, should remain in an useless state; converted into cash, they might circulate to the benefit of society. Under an impression so charitable to the world, he walked off with what he could carry, beside disposing of quantities of articles to different purchasers. The poor girl was only left with a consolation, that what she had read in the Bible about “*Increase and multiply*,” was likely to be fulfilled by her. It was of these transactions the Duchess was informed by letters. The necessity of her immediate journeying to Rome was urgent, and she set out as soon

soon as she could expedite the necessary preparations.

During her travel, an illness excepted, not any particular occurrence happened. On her arrival being known, CARDINAL ALBANI waited on her, to whom she communicated the particulars of the behaviour of the Friar, prudently reserving the circumstance of the attack made by one of the Cardinal's brotherhood, on the chastity of the girl. Her situation was not the present object of thought. The question was, how the property embezzled by the Friar could be re-obtained? The girl sobbed, shed tears in abundance, on her knees intreated forgiveness; but, with all this submissive penitence, she could scarcely obtain the attention of a moment. "You must have known the Friar
 " broke open the escrutore. Where are the
 " candlesticks? What! is all the linen gone?
 " *By the living God* he has stripped the palace!" The girl, whose *thriving* situation wholly engrossed her thoughts, still pressed her suit.—
 " Indeed, your Grace, I did not consent—
 " I was fast asleep when the Friar came
 " into my room. He took hold——"—" I
 " with he had hold of you this moment, and
 " that you were both in the gallies. What is
 " all your nonsense to my property? Could not
 " you play the fool together, without stripping
 " me?

“ me? The diamond buckle of my *dear Lord*
 “ *Duke!* The devil confound the villain! Go
 “ along, like a huffey as you are. Stay—I’ll
 “ have you punished, unless you find the ras-
 “ cally Friar.” Here a message of condolance
 from his Holiness was notified, and the messen-
 ger being ordered in, the style was thus varied
 —“ What I have lost is of considerable value ;
 “ but, to take advantage of a poor innocent
 “ young creature, is more distressful to me
 “ than the trifles he has taken. *My dearest*
 “ *Lord* left me an ample fortune, and I wish to
 “ make others happy with it. This unfortu-
 “ nate girl I took from a child, and meant to
 “ have provided for her as a mother. I for-
 “ give her, poor thing ! My most humble and
 “ dutiful respects to his Holiness. *Helas!*
 “ [*sighs*] when I think on my troubles, they
 “ almost overwhelm me. With my *dear Duke*
 “ [*tears*] every happiness was buried. But God
 “ is all-sufficient. His Holiness knows not
 “ how I have been persecuted ; but I forgive
 “ my persecutors. *Poor Bellisarius!* how un-
 “ generously was he treated ! I often thought
 “ of him during my persecution.” The mes-
 senger retiring, the inquest as to what were lost,
 and the probability of recovery, were instantly
 resumed ; until all hope of re-obtaining the va-
 luables becoming visionary, to get the plate
 out of the public bank, and transport it safely
 from

from Italy, was the sole object of negotiation, in which the Ducheſs proving ſucceſſful, ſhe returned to Calais, and the robbery of the Friar became one of her ordinary tales.

On the return of the Ducheſs from Rome, the expeditious communication between Calais and England afforded the earlieſt intelligence ſhe could wiſh relative to the proceedings of her opponents. Their buſineſs was now, if poſſible, to ſet aſide the will of the Duke of Kingſton. There was not a probability of their ſucceeding in the attempt, but ſtill the attempt was to be made. This kept alive the apprehenſion of danger in the mind of the Ducheſs; and ſo long as that apprehenſion ſubſiſted, it was neceſſary, in policy, to affect a particular regard for certain perſons in England, who had the apparent power of rendering a ſervice. The late Sir GEORGE HAYE was at that time DEAN of the ARCHES. Not more from the eminence of his ſituation than from the ſplendor of his abilities, his rank was high in the public eſteem. Doctör ISAAC SCHOMBERG had been a coteremporary with Sir George at Merchant Taylor's ſeminary. Through life they loved each other. The opinion of Sir George, as to the impeachability of the Duke of Kingſton's will, was frequently wanted; and through the intermediation of Doctör Schomberg, this was obtained.

Sir George Hays from the first ridiculed the attempt to set aside the will as a futility. Schomberg, however, desirous of obtaining the fullest confirmation of the case, pressed Sir George to dictate a few lines on the subject, in a letter which he proposed to send to the Dukes.—

“ Well, Isaac, (said Sir George) I will. Let the Dukes desire her *common lawyers* to attack the *rock of Gibraltar*.” Schomberg, on this, caused every consolatory assurance to be transmitted to the Dukes. She received it, and professed every feeling which gratitude could inspire. “ DOCTOR SCHOMBERG was an honourable character ! too honourable for this world ! The counterpart of her *dear Lord* in nobleness of soul ! She wished she could *make him happy* !” As a splendid return for his real anxiety to have her mind at ease, this was the gracious manner of her procedure :

One morning DOCTOR SCHOMBERG was waited on at his apartments in Conduit-street, and a present from the Dukes of Kingston was delivered him. This present was a ring, brilliantly encircled, the stone a deep blue, and the words “ *Pour l’Amitie*,” on the stone. The intrinsic value was never once considered by Schomberg, it was the presumeable tribute of gratitude which affected his mind. He wore
the

the ring, and, in almost every company, proclaimed the donor. But a short portion of time elapsed, before one of the brilliants in the word "*Amitie*" fell out, as if the very mention of *friendship* by the Duchesse, were sufficient to render the term *fragile*; to have a substitute replaced, a Jeweller was sent for. When he came, he looked first at the ring, then at Doctor Schomberg, and, on being asked, "When he could do what was necessary?" the Jeweller answered, I hope "you will not be offended, Sir, but it is really not worth your while to have any thing done; the middle stone is a composition, and the whole did not cost more, in Paris, than *six and thirty shillings!*" "Is that the case," said the Doctor, "then I will soon dispose of it." He first trampled the contemptible bauble under his feet, then flung it out of the window, saying, "*There goes Nobility.*"

Previous to her trial, the DUCHESS had formed a design to visit Petersburg. A ship had been built for her, containing every splendid accommodation. There was a drawing-room, a dining-parlour, kitchen, and other conveniences. This ship attracted, as may be supposed, general observation; and the Russian Ambassador being given to understand that the

whole had been intended as a conveyance of the Duchefs, on a vifit to fo august a fovereign as the Empreſs of Ruſſia, the politeſſe of Courts compelled an acknowledgment, on his part, that the compliment would be graciously received. But there was ſomething more than the mere compliment of a vifit. Her Grace had ſome pictures, of conſiderable value, which devolved to her on the demife of the Duke. Theſe ſhe had offered as a preſent to the Empreſs, who had deigned to accept them. The ſhipping them for Peterſburgh, that they might be conveyed from where they ought to have remained, to whither they ſhould not have been ſent, had occaſioned as many conferences between the Duchefs and the Ruſſian Ambaſſador, as would have been requiſite to adjust the differences of Europe. At laſt, however, a cargo of pictures, and other valuable articles, cleared the river, and arrived ſafe at Peterſburgh. The Empreſs diſpoſed of them as accorded with her fancy, and her Ambaſſador was charged, in her name, to notify her pleaſure. The Duchefs, in this, was a copyiſt of the Eaſtern cuſtoms. Her preſence was accompanied by a preſent, the better to ensure a favourable reception.

To convey her Grace to Peterſburgh, the ſhip which had been built for the purpoſe, was ordered

ordered to Calais. It arrived there, and HARBING, the commander of her yacht, was considered as the Captain. In that capacity he superintended the preparations, and did every thing requisite in a man of honesty. An obstruction, however, arose, and that of a serious nature : the American war subsisted. Under what colours should the Duchefs sail, so as to be the surest of protection ? CUNNINGHAM,* an American marine adventurer, had just taken one of the Holland packets. DOCTOR FRANKLIN, then at Paris, was surrounded by a swarm of his countrymen, who only wished for commissions to rove about the Channel. The intention of the Duchefs to embark, could not be secreted, nor the time of her sailing. The capture of her ship, was considered as an enterprize worthy adoption. It was supposed, that any sum demanded, would be paid for her ransom. Apprised that such idea prevailed, the Duchefs applied, by letter, to the French Minister, soliciting protection under the colours of France,

* This man was merely an instrument. The project of capturing the Packet, was suggested by a *Mr. Carmichael*, an American assistant to *Doctor Franklin*, and afterwards "*Chargés des Affaires*," from the United States, at Madrid. The packet which Cunningham was directed to take, had a quantity of specie on board. *Cunningham*, by an Irish blunder, let that packet escape, and captured another which had only a cargo of passengers. Thus the object was defeated.

Her

Her request being granted, Captain HARDING was informed of her intentions to hoist the French flag, and have her ship manned by French sailors. He had served in the British navy, had distinguished himself in action, and could not relish the measure. The Duchess soothed him, and he complied with reluctance. French sailors were then procured, but no sooner were they engaged for the voyage, than they threw an obstacle in the way. They would only be commanded by a French captain. There was not an alternative. One *Le Fevre* offered, and was accepted; but his acceptance and nomination rendered the situation of HARDING too mortifying to be endured; in consequence of which he resigned his employ under the Duchess, quitted Calais, for Dover, where his family resided, and did not long survive, what he felt as an insult, considering the fidelity with which he had discharged his duty to the Duchess. He it was who had been entrusted to convey her personal property, of the greatest value, out of England, and afterwards from Rome; his final reward was, to have the *master* of a *fishing* boat appointed his Captain.

On her proposed voyage to Petersburg, the Duchess was to be accompanied by several persons, besides domestics, who were collectively to form a suite proper for an exalted personage,

sonage, about to visit a sovereign power. The arrangement of this suite depending, of course, on the will of the Duchess, a whimsical assemblage of characters were blended. The Captain and Sailors of the ship being Frenchmen and *Roman Catholics*, a Chaplain of their language and persuasion was required, to perform the pious offices necessary for the welfare of their souls. To be supplied in this particular, the Duchess dispatched a letter to Paris, soliciting a Lady to recommend an Ecclesiastic, proper for the purpose. Among the different orders it was not a difficult matter to meet with a Priest of the *Order of Necessity*; and, it being probable that such an one only would embark on so singular an expedition, the choice fell on Monsieur L'Abbe SECHAND *. Highly flattered by his appointment, a messenger was dispatched to Calais, with information that the

* This gentleman, after scrambling his way, as it were, from Petersburg to France, soon afterwards came to London, and now resides in the vicinity. His claim on the Duchess, like that of most other persons who had the meritorious pretension of relying on *her promises*, is not yet settled, and most probably it never will. When pressed to adjust it, she always asserted that she had paid him; but, he put the matter fairly to issue, by saying, that if she could produce a voucher for the payment of a single *sous*, he would abandon his demand. This she was not able to do.

Abbe

Abbe would set out for that place immediately. The *Duchefs*, to whom a new face, and a novel adventure, afforded great delight, received the glad tidings with a joyful countenance; imparting to every visitor the elevated ideas she had formed of a person, whom *she had never seen*, and, for whose transcendent abilities she vouched, in a most authoritative style, without being morally certain that his mental endowments exceeded those of a common mechanic. At last, *Monfieur l'Abbe* arrived; for the sake of convenience, not much troubled with baggage, the *Diligence* being his carriage, and a violin his travelling companion. As this gentleman had the care of the souls of the Captain and mariners committed to his charge, to Mr. Foster was entrusted the direction of the *Duchefs* in spirituals. Two women, as attendants, a *coachman at sea*, and a footman *in a cabin*, completed the marine suite, with which the *Duchefs* sailed for Petersburg. To say that she was grossly flattered on undertaking the expedition, would only be saying, that she was supposed to abound in wealth; for where is the rich without a flatterer? The voyage of the *Duchefs* was compared to the expedition of *Cleopatra*; a *Marc Anthony* only was wanting to render the comparison perfect.

Favoured

Favoured by a wind which blew as the wishes of the Duchess inclined, she arrived at *Elfinent* in twelve days from the time of her leaving Calais; and, delaying as little as circumstances would permit, on her passage, she soon reached Peterburgh. Her arrival being announced, her reception was certainly favourable*, the
Empress

* This favourable reception was caused by various concomitant circumstances. To be received, if possible, by some crowned Head, was an object desirable, as the only means of relieving the Duchess from the marked disgrace which her trial and conviction had affixed on her. The Court of Russia was chosen as the most distant; as the less likely to have the real character of the lady bared to inspection; and where considerable presents of *pictures* would be more acceptable to the Sovereign, in proportion as the arts were in a less advanced state of perfection. Accordingly, not only the Empress, but personages of the greatest influence, were complimented by the Duchess. One instance, and an anecdote accompanying it, will exemplify the views and liberality of the donor.

Count Chernichoff was represented to the Duchess as an exalted character, to whom she ought, in policy, to pay her particular *devoirs*. She felt the force of the representation, and sent him *two pictures*. As little skilled in painting, as in music, she was a total stranger to the value of these pieces: They happened to be *originals*, by *Raphael*, and *Claude Lorrain*. The Count was soon apprized of this; and on the arrival of the Duchess at Peterburgh, he waited on her Grace; professed his thankfulness for the present,

Empress dispensed with public forms, the interview between her Majesty and the Duchess being at the country palace, appropriated to the purposes of seclusion. The novelty of an English *lady*, braving the billows of the Baltic, and defying, as it were, the boisterous elements of the North, to pay a compliment to the reigning Sovereigns, excited admiration in many, curiosity in all. This very curiosity and admiration were sufficient for the Duchess; gratify-

at the same time assuring the Duchess, "That the pictures were estimated at a value, in Russian money, amounting to *ten thousand pounds* English." The Duchess, who the moment before he let this secret escape from his lips, had arranged her features with a smile of complacency, instantly changed colour, and could, with the utmost difficulty, veil her chagrin. She told the Count, that "she had other pictures, which she should consider as an honour were he to accept them. That the two paintings in his possession, were particularly the favourites of her *departed Lord*; but that the Count was extremely gracious in permitting them to occupy a space in his palace, until her mansion was properly prepared for decoration." This manœuvre did not succeed. The Count has the pictures at this moment; and the Duchess, in her *will*, has actually introduced an *history of the manner* in which they became possessed by Count *Chernichoff*; referring, at the same time, to the testimony of a Mr. *Moreau*, in proof of the paintings having been only committed to the care of the Count, *in trust*. Here is a *trait*, and a singular one it is, sufficient to mark the character of the heroine, whose narrative is the subject of these pages.

ing

ing her vanity, they compensated her toils. Still more. The Empress assigned a mansion for her residence. Her ship was commanded under the Government care ; and an hurricane arising which occasioned it to suffer considerable damage, it was repaired by express order of the Empress. Here was happiness, if happiness for a mind at variance with itself, could be found on earth. Yet, this marked favour of the Empress could not entirely satisfy the Duchess. She was, and she felt herself to be an alien. The English Ambassador could only be complaisant to her in private *. She, therefore, began to inquire, whether possession might not entitle her to command that respect, for which, at present, she was merely an eleemosynary debtor. There are ladies at the Court of Petersburg, who wear the *picture* of the *Empress*, as the en-

* At that time *Sir James Harris* ; who, because only externally civil, the Duchess affected to contemn, for the parsimonious manner in which he entertained the factory. *Lady Harris* did not, of course, escape an oblique censure, when opportunity of casting it occurred. *Sir James*, at the Court of Petersburg, was in high estimation. That, as an able representative of Sovereign power, and a profound politician, he merited esteem, his late conduct, as Ambassador to the United States of Holland, hath abundantly evidenced. By being ennobled, he hath only obtained the honours he deserved.

sign of an order. The Duchess was flattered, that landed property only was wanting to introduce her as one of this order. The Empress was her friend; what other interest could she desire? The hint was sufficient. She purchased an estate near Petersburg, for about *twelve thousand pounds*; gave it the name of *Chudleigh*, and, having executed her part of the agreement, which always was to pay, and leave others to enjoy, she pushed her interest to be honoured with the order. The answer to her application for ever blasted her hopes. It was an invariable rule that *foreigners* could not be admitted.—What was to be done with the estate? Beside catching fish, and cutting down wood, it promised not to turn to any advantageous account. The Duchess, however, ever disposed to be misled when flattered by following her own inclination, was induced to believe, that a *fortune*, which she did not want, might be obtained by a means which she had not occasion to use, which was, the erection of works *for making BRANDY*. This was a whimsical transition of ideas, and such as could not easily be reconciled by an ordinary mind. A distiller of spirits, instead of the wearer of a pendent order of the picture of an Empress!

This

This disappointment in ambition, and, a final dislike of the distillery project, occasioned a resolution to return to Calais. Disputes in the household had also arisen, which caused this resolution to be more determined than ordinary. The salary of Mr. FOSTER, a miserable pittance for a man of learning, being only *one hundred pounds a year*, was in arrears. Years and merit pleaded in vain. A trifle was the subject of dispute, and the Empress being informed of it, offered poor FOSTER a retreat for life, and he quitted the Duchess with this sarcasm, in the Spartan style, “ *I am old, not mean.*” SE-CHAND next broke forth with vehemence. He had received more promises than there are numbers in the lottery, and not one of them had produced a prize. His salary was in arrears, and payment was formally demanded; agents on both sides interfered, but without effecting any thing. The Abbe, therefore, was left to seek his redress in France, and to get thither as well as his fortunate stars would assist him.

The Duchess, quitting Petersburg, left an English journeyman carpenter*, whom she had made

* This man was picked up, like most of the inferior orders of her household, by that species of accident which always

made the steward of her household, to transact her affairs. At her *brandy-making* estate, in the country, another character, of similar description, as to lowness, was stationed; and on her route to Calais, she picked up a travelling Colonel in the Imperial service, who only wanted to get to his wife and children in Vienna; but not being in haste to see them, took a French leave of the Dukes, borrowing one of her watches, merely that he might not be at a loss as to the hour of the day, and taking a couple of rings, the brilliancy of which would remind him of the charms of the real owner.

Returning once more to Calais, a considerable portion of time was engrossed by the Dukes, in relating to her admiring auditors each particular concerning the very gracious manner in which the Empress had deigned to receive her. A present from her Imperial Majesty, of an estate situated on the *Neva**, was enlarged
on

ways recommended vagabonds to her notice. By trade an ordinary carpenter; by her ridiculous whim converted into the managing steward of a palace, and, in her absence from Petersburg, entrusted with the care of personal property, of immense value.

* This estate includes a tract of land of considerable value; and, it was the more peculiarly calculated for the Dukes,

on with all the circumlocutory eloquence, of which the relator was capable. The purchase* also of the estate near Petersburg, which abounded in *vassals* not daring to approach the upper petticoat of their mistress, without first kissing the fringe, in a posture of genuflection, afforded a subject for astonishment to those who despised all compulsory subjection. Yet complaisance was due, and, in consequence, the tale of vanity was never interrupted. The Empress was admitted to be the *dearest friend* whom the Duchess had experienced. She was allowed even to love her, better than any favourite who might be selected, as the object of regard, by a Sovereigness, less a model of self-denying virtue, than her Imperial Majesty of Russia. Not a scruple of faith was abated, in the credence given to every sentence which the Duchess advanced respecting her intimacy with the Empress. One thing is certain : At an entertainment given by the Duchess to the Empress; *one hundred and forty* of her own domestics attended,

chefs, as it conferred a kind of sovereignty on her over the poor inhabitants, who are considered as absolute property, vested in the territorial proprietor.

* This estate cost the Duchess about *twenty-five thousand pounds* English money.

and the whole service was of plate. The presence of so august a personage, and the manner of her reception, are unquestionable proofs of benignity on one part, ostentation on the other.

The will of his Grace of Kingston receiving every confirmation which the Courts of Justice could give * ; to dissipate, rather than properly expend,

* This will was executed on the *fifth* day of *July*, 1770. The following are the extracts which relate to the Duchefs :
 “ I do, by this my will, ratify and confirm a settlement,
 “ which I made of the annual sum, or yearly rent charge,
 “ of *four thousand pounds*, on my wife *Elizabeth Duchefs of*
 “ *Kingston* ; and that the said sum shall be unto, and to the
 “ use of the said *Elizabeth, Duchefs of Kingston*, MY
 “ WIFE, and her assigns, for and during the term of her na-
 “ tural life, *in case she so long continues my widow, and un-*
 “ *married, and no longer*. And my said wife shall be per-
 “ mitted, *during her widowhood*, to receive and take the
 “ whole yearly rents, and profits, of all the manors, lands,
 “ and hereditaments, before devised, in full satisfaction, re-
 “ compence, and discharge of, and for so much of the said
 “ annual sum, or yearly rent charge of *four thousand pounds*,
 “ as shall grow due during her widowhood ; *but in case my*
 “ *said wife shall determine her widowhood during her life*,
 “ then I give and devise the same to *Charles Meadows*, se-
 “ cond son of *Philip Meadows*.

“ ALSO, I give and bequeath to my said wife, *Eliza-*
 “ *beth Duchefs of Kingston*, all my furniture, pictures, plate,
 “ jewels,

expend, the income of his estates, appeared to be the ruling principle of life. The house at Calais was not sufficient for the purpose of inviting perplexities; a mansion, at a place called *Mont Marthe* *, near Paris, was pitched on, and the purchase of it negotiated in as short a time as the Duchefs could desire. There were only a few obstacles to enjoyment, which were not considered until the purchase was completed. The house was in so ruinous a condition, as to be in momentary danger of falling. The land was more like the field of the sloth-

“ *jewels, china, arrears of rent, and all other my effects and*
 “ *personal estate, of what nature or kind soever, for her own*
 “ *proper use absolutely, and as, and for her own goods, chat-*
 “ *tels, and effects, for evermore.*”

This express restriction, as to a continuance in a state of *widowhood*, although highly displeasing to the Duchefs, was yet her absolute salvation; for, so open was she to the grossest adulation, that any foreign *Knight of the Post*, plying her well with flattery, might have led her a willing captive to the altar of Hymen. She endeavoured to secrete the circumstance of her inability to marry, always affecting the greatest dislike of the connubial state.

* The situation of this house is extremely pleasant, being to *Paris* what *Hampstead* is to *London*. The Duchefs was to have paid for the house about *nine thousand pounds* in the whole.

ful, than the vineyard of the industrious. All these apparent evils became realized to the optics of the Duchefs, only after ſhe had poſſeſſed her wiſhes, and found them, as moſt of her wiſhes were, productive of trouble. A lawſuit with the owner of the eſtate was the conſequence of the agreement. The Duchefs went again to Petersburgh, and returned to France, before it finiſhed ; and it was the manner in which this ſuit was adjudicated, which proved the ultimate cauſe of her death.

Beſide this purchaſe in France, another was made by the Duchefs, the ſcale of which was truly grand. The brother of the French Monarch was the owner of a domain, according, in every reſpect, with his dignity. This was the territory of *Saint Affiſe*, pleaſantly diſtanced from Paris, abounding with game of every different ſpecies, and rich in all the poſſible luxuriant adornment of nature. The manſion was fit for the brother of a King. It afforded *three hundred beds*. The value of ſuch an eſtate was too conſiderable to be expected in one payment ; ſhe, therefore, agreed to diſcharge the whole of the ſum demanded, which was *fifty-five thouſand pounds*, by installments. It is ſometimes eaſier to agree, than fulfil. The Duchefs found this to be her caſe in the preſent inſtance. How
was

was it possible to give the half of a plumb, without the value of a cherry-stone in possession? *Sixteen thousand pounds* were the utmost amount of the annual rents of the Duchefs. Ready money she had none; it was a commodity in which she seldom abounded. To expedient recourse was had to make good the first installment, cash was borrowed of *Messrs. Drummond*, and a few valuables were lodged as securities for the debt; by this means one payment was made good*.

If it be asked, for whom this estate, thus purchased under every inconvenience, was actually intended? The proper answer returned would be, that to the career of vanity there is not an end; and, whether that passion be gratified by the expenditure, or the hoard of money, is matter of total indifference, the sordidness of the passion continuing the same. It being necessary, however, to assign a little portion of reason for a great degree of extravagance, the recent reconciliation which had taken place between the Duchefs and the *nephew* of her “*dearest Duke,*” afforded a plea. The purchase,

* *Twenty-five thousand pounds* have been actually paid, in part of the purchase money, for this territory. The second instalment is, at this moment, due. The annual income of Saint Asife, is estimated at near *three thousand pounds*.

on the part of the Duchefs, was a good one.— There were not only game, but *rabbits* in plenty, and finding them to be of a fuperior quality and flavour, the Duchefs, during the firft week of her poffeffion, had as many killed and fold, as brought her *three hundred guineas*. Thus, at Peterfburgh, fhe was a diftiller of brandy *; at Paris, a *rabbit merchant*.

Thus proceeding from enterprize to enterprize, the hour arrived in which the Duchefs would not be permitted a longer refident of our lower world. She was at dinner when her fervants received the intelligence of a fentence refpecting the houfe near Paris, having been awarded againft her. The fudden communication of the news caufed an agitation of her whole frame. She flew into a violent paffion, and, in the agitation of her mind and body, fhe burft

* By permiffion of the Empreſs, one of the Ruſſian eſtates purchaſed by the Duchefs was called *Chudleigh*; and about ten miles from this place, ſhe built an *Inn*, for the reception and accommodation of ſtrangers. Here, a liquor, which the Ruſſians call *vaſkeq*, was fold. It is made from *barley*, mixed with certain *plants*, and, when diſtilled, the fumes of it are of the moſt intoxicating kind. The project of the Duchefs was, to have made the liquor on her own eſtate, and to have ſupplied the Inn with it. The Ruſſian names of her territory are, *Willia* and *Acoff*.

an internal blood-vessel ; even this, however, she appeared to have surmounted, until a few days afterwards, on the morning of the 26th of August ; when, about to rise from her bed, a servant who had long been with her, endeavoured at dissuasion. The Duchess addressed her thus : “ I am not very well, but I *will* rise.” On a remonstrance being attempted, she said, “ At your peril disobey me ; I will get up, and walk about the room. Ring for the Secretary to assist me.” She was obeyed, dressed, and the Secretary entered the chamber. The Duchess then walked about ; complained of thirst, and said, “ I could drink a glass of my fine Madeira, and eat a slice of toasted bread. I shall be quite well afterwards ; but let it be a large glass of wine.” The attendant reluctantly brought, and the Duchess drank the wine. She then said, “ I am perfectly recovered ; I knew the Madeira would do me good. My heart feels oddly. I will have another glass.” The servant here observed, that such a quantity of wine, drank in the morning, might intoxicate rather than benefit. The Duchess persisted in her orders, and the second glass of Madeira being produced, she drank that also, and pronounced herself to be charmingly indeed. She then walked a little about the room, and afterwards said, “ I will
“ lay

“ lay on the couch. I can sleep, and after a
 “ sleep, I shall be entirely recovered.” She sat
 on the couch, a female having hold of each
 hand. In this situation, she soon appeared to
 have fallen into a sound sleep, until the woman
 found her hands colder than ordinary ; an af-
 fright ensued ; other domestics were rang for,
 and the Duchess was found to have expired, as
 the wearied labourer sinks into the arms of rest.

Thus died ELIZABETH CHUDLEIGH,
 actually Countess of Bristol, and, by the cur-
 tesy of foreign nations, styled DUCHESS of
 KINGSTON. She was a woman, the leading
 features of whose character are more discover-
 able from a review of her conduct, than from
 any delineation in the power of the pen to give.
 If she might be allowed to know herself, her
 own description of the mutability of her nature,
 should pass for the truth. Her words were
 these : “ I should detest myself, if I were *two*
 “ *hours in the same temper.*” What she said, she
 verified ; for she was alternately changing from
 humour to humour. This instability it was
 which, in the early part of life, occasioned her
 to be surrounded more with admirers, than
 friends ; and from the hour of her conviction,
 to the moment of her death, she had not one
 friend attached to her from a principle of cor-
 dial

dial esteem. The Empress of Russia was much disposed to favour her ; but, after the novelty of the meeting was over, there was even too much of sameness in the interviews with her Majesty, to be endured. Those to whom the Duchess shewed any thing like steadiness, were companions of her own selection, and she was ever sure to err most grossly in her choice. Her benefits, and her friendships, were bestowed on the unworthy. Of the latter assertion, the following anecdote is a proof :

In one of her peregrinations, the Duchess met with a person, habited as a pilgrim. His figure was a good one. In his eye there was penetration, and in the whole of his countenance there was marked expression. He was much inclined to cultivate an intimacy with the Duchess ; but he rather chose to correspond, than converse with her. This arose from a consciousness of a brilliancy of style of which he was master ; and, instantly perceiving how open to flattery the lady was, he thought it could be more delicately conveyed in an epistolary way. He carried his point. Left her Grace, when she strongly solicited him to remain with her. The correspondence commenced. The letters teemed with professions of admiration of so illustrious a character as the Duchess. She was
more

more than woman ! The wonder of the age ! and deserving celebrity to the end of time ! This incense was the more acceptable, because offered by a total stranger. Her Grace became enamoured with the *pilgrim*, and, as there was something of mystery in his manner and garb, she was solicitous to have the whole explained. This favour, however, was denied, and the only thing which she could obtain was, an appointment to meet her at a future time. The correspondence, in the interim, continued ; and the letters were in the same adulatory vein. The appointed time arrived ; and the Duchess, instead of a *Pilgrim*, met an *Abbé*. It then became necessary to throw the veil a little aside. The stranger gave an account of himself, and thus ran his story : That he was by birth an *Albanian Prince*. That he had travelled through Europe, under different disguises, and had only formed attachments with the most exalted personages. At Berlin, Prince Henry of Prussia had honoured him with his intimacy ; at Rome, most of the Cardinals were his familiars ; their Neapolitan Majesties particularly esteemed him ; and with the Emperor of Germany, he was most intimate ! This style was the very thing. It operated like a charm. The name of the stranger was required ; and he announced his travelling one to be “ WORTA.” Who

Worta

Worta really was, the *Duchefs* never inquired. She took it on trust that he was a very great man; and as for his honesty, it was a quality entirely out of the question. The diamond box was exhibited to *WORTA*, and he admired as the *Duchefs* directed. A ring of value was presented him, and he being a *prince*, it was deemed very gracious in him to accept it. At last, the object in view was disclosed. *WORTA* having satisfied himself with the visits he had made to the different Courts of the reigning Powers, proposed returning to his own country; and could his bed be honoured with a partner like the *Duchefs*, a scene of connubial felicity would be completed. To this language the *Duchefs* listened with infinite pleasure; and, had there not been an insurmountable obstacle, she actually would have given her hand and fortune to an adventurer. This *WORTA* very lately committed several forgeries in Holland, and being apprehended, he dispatched himself by a dose of poison*.

As

* *WORTA*, whoever he might be, was entitled to praise, as a man of talents. During the contest between Great Britain and America, he wrote several little pieces, in support of what he termed "The honourable cause of *les pauvres*

P

" *Ameri-*

As a contrast of this instance of imposture, and credulity, there was a *real* Prince, who made the Dukes an offer of his hand, and that after an attachment which had subsisted twenty years. On a visit to the Court of Saxony, the Dukes first met PRINCE RADZIWIL; an illustrious personage, who had pretensions to the Crown of Poland *. This high character lived in a style of dignified splendor, which excited the admiration of those who knew not the amount of his immense revenues. The Dukes, struck with the grandeur of his state, practised every ingratiating art which might at-

“*Americanes.*” Beside this subject, there is a small tract by WORTA, entitled, “*L’Horoscope Politique.*” In this he extols the character of Prince Henry of Prussia, whom he styles his dear and intimate friend. There is also another small production, containing a selection of Poetic Pieces, professedly translated from a Turkish author, but really written by WORTA. His language, in prose, is energetic in the extreme; in poetry, it is mellifluous, and full of tenderness. He had certainly strong feelings, and a very superior understanding. To each of his publications, there is an engraving of himself prefixed, which is encircled by stars, and rays, from a small represented sun, darting on the top of his head. He was, altogether, a most extraordinary character.

* This illustrious Polc is now living, and about fifty-five years of age.

tract

tract esteem. In this, she proved so successful, as to engage the heart of the Prince in her favour. This was all she wanted; for, the consequences of the engagement were, magnificent presents, and a correspondence carried on, during a succession of years. When the Duchess was about to make a second visit to Petersburg, proposing to travel thither by land, she signified, in a letter to PRINCE RADZIVIL, her intention of taking his dominions in her route. The Prince, the force of whose affection had not been abated by time, received the determination as an announcement of his approaching happiness. The place of meeting was fixed, and, as there was something singularly romantic in the style in which the interview was conducted, a description of it, as detailed by a foreign gentleman, who was of the party, may not prove unentertaining to the reader.

BERG, a village in a duchy belonging to PRINCE RADZIVIL, was assigned for the rendezvous. It is situated about forty miles from *Riga*. The Duchess being there arrived, was waited on by an officer in the retinue of the Prince, who was commissioned to inform her Grace, that his master proposed to dispense with the ceremonials of rank, and visit her as a friend. The next morning was the time speci-

fied for this visit taking place. In the interim, the Duchefs was entreated to permit herself to be escorted to an hotel, ten miles distant, whither the Prince had dispatched his own cooks, and other attendants, to wait on her Grace. The next morning, the *visit*, *without ceremony*, took place, and thus was it conducted. PRINCE RADZIVIL came with forty carriages, each drawn by six horses ; and the different vehicles contained his nieces, the ladies of his principality, and other illustrious characters. In addition to these, there were six hundred horses led in train, a thousand dogs, and several boars ; a guard of Hussars completed the suite. Such an assemblage, in a country surrounded by wood, gave an air of romance to the interview, which was still more heightened by the manner in which the Prince contrived to amuse his female guest. He made two feasts, and they were ordered in the following style. The Prince had caused a village to be erected, consisting of forty houses, all of wood, and fancifully decorated with leaves and branches. These houses formed a circle ; in the middle of which, three spacious rooms were erected, one for the Prince, a second for his suite, and the third for the repast. Entering the village, in the way to the rooms, all the houses were shut, and the inhabitants appeared to have retired to rest.

The

The entertainment, at the rooms, opened with splendid fireworks, on an adjoining piece of water, and two vessels encountered each other in a mock engagement. The feast succeeded.—Every thing was served on plate, and sumptuous were the dishes. The Duchefs, who was fascinated by a reception so superb, entered with all the exhilaration of spirits into the festivity of the evening ; and amused the company with the following song :

“ DANS mon petit réduit,
 “ Je vis à mon aise,
 “ Je n’ai qu’une table, et un lit,
 “ Un verre, et une chaise,
 “ Mais je m’en sert chaque jour,
 “ Pour caresser tour à tour,
 “ Ma peinte et ma mie au guet,
 “ Ma peinte et ma mie.”

The feast being ended, PRINCE RADZIVIL conducted the Duchefs to the village, the houses of which were shut before, and on a sudden they were converted into forty open shops, brilliantly decorated, and containing the richest commodities of different kinds. From these shops the Prince selected a variety of articles, and presented them to the Duchefs. A magnificent topaz, rings, boxes, trinkets of all descrip-

descriptions, composed the gifts *. The company then returned to the rooms, which were thrown into one, and a ball was opened by Prince Radzivil and the Duchefs. The minuets and dances being concluded, the Company quitted the ball-room, and in an instant it was in a blaze ; combustible matter having been previously disposed throughout every part of the building. The people of the village were seen dancing round the fire. This entertainment, which is unexaggerated in the description, was supposed to have cost PRINCE RADZIVIL, at a moderate computation, *five thousand pounds*.

His Highness ended not here. At a country seat, ten miles from *Niceiffuis*, his favourite town, he gave a second feast to the Duchefs. This feast was followed by a boar hunt ; for the purpose of which, his dogs had been brought. The hunt was in a wood, at night. A regiment of Hussars, with lighted torches in their hands, formed a circle ; within which were huntsmen, also with torches. The boar, thus surrounded by fire, was intimidated, and, after the usual sport, he fell a victim to his

* The Duchefs, through life, had been accustomed to receive presents ; and, a great part of her personal property was acquired in this manner.

purfuers.

pursuers. At this hunt attended a numerous party of the Polish nobility. During fourteen days, the time of the Duchess's continuance with Prince Radzivil, she dined and slept in different houses belonging to the Prince. As the retinue moved from place to place, they, on every third or fourth day, met a camp, formed of the Prince's own guard. Travelling at night from *Niceiffuis*, the roads were illuminated; guards accompanied as escorts, and, on the arrival of the Duchess, at the different towns belonging to the duchy of the Prince, the Magistrates waited on her with their gratulations, and the cannon were fired. Here was transporting satisfaction! and yet, such was the oddity of the Duchess, so unique was she in character, mind, and feeling, that, at the moment of her being complimented with a *feu de joye*, she only thus expressed her sentiments of the princely treatment: "He may fire as much as he pleases, but he shall not hit my mark!" These were her own words; the commentary on them is obvious.

Beside this extraordinary display of magnificence, the Duchess, during her residence in Poland, had also the honour to be entertained by one of the first characters in the theatre of the

the

the world. This was COUNT OGINSKI*; of whom the late King of Prussia had so exalted an opinion, that he dispatched a letter to him, with the following superscribed orders: “ This is “ to be forwarded to the *Ornament of Human “ Nature!*” Such a compliment, from a Sovereign who was not easily mistaken in characters, must have been highly flattering. But it did not exceed the merits of the Count; he was great, in every sense of the word. Beside being the munificent rewarder of talents, and the universal succourer of the distressed, his accomplishments were of the most endearing kind. At a concert which he gave the Dukes, he performed on six different instruments. His establishment for musical entertainments cost him *fifty thousand ducats a year*; about twenty-five thousand pounds of our money. He had a theatre, in which plays, in the French, German, and Polish languages, were acted. Horses he had from the remotest countries; one, which he shewed the Dukes, was brought him from Jerusalem. With Louis the XVth he had lived on terms of intimacy, residing nine years at the Court of France. He painted inimitably; and, amongst other articles, the Dukes

* *Count Oginski* is now alive, and universally revered.

saw a piece of his execution, which originated from the following incident : Louis the XVth and the Count were walking in a garden, and the French Monarch broke off a branch of an apple-tree, in high blossom, and throwing it at the Count, he said, “ OGINSKI, you must “ paint that for me.” The Count obeyed ; and the demise of the King happening before the picture was finished, it remained in the possession of the Count. At the mansion of this Nobleman, the Duchess continued a few days ; and PRINCE RADZIVIL accompanying her there, an emulation seemed to prevail who most should shew her a marked attention*. She was,
however,

* For the uncommon kindness shewn the Duchess by *Prince Radzivil*, she *professed* the greatest gratitude. A patriarchal age of thankfulness would not be long enough to discharge the obligation ! At Petersburg, an opportunity occurred of making a partial return for the favours received. It was as follows :

A favourite *niece* of *Prince Radzivil* married an officer in the Russian service, with whom she had fallen in love. To obtain his promotion in the army, the happy pair (for the happiness of reciprocal affection was their lot) went to Petersburg, and there the husband lost, at play, about seven thousand pounds, one thousand of which he paid ; but,

Q

distressed

however, shackled, as it were, in mind. There was fameness even in princely splendor; and fameness to her was ever disgusting. An *Aventurier*, like WORTA, could have succeeded, where a Prince like RADZIVIL failed of his point *. The one was a fixed, the other an eccentric character; and eccentricity, in every variation of form or action, accorded most forcibly with her feelings.

distressed for the remainder of the sum, the niece of *Prince Radzivil* solicited the Duchess for a loan to the amount; which she absolutely refused, pleading distress; although she abounded in money, and was in high credit.

* In so heterogeneous a character as that of the lady who is the subject of this detail, it is difficult to discriminate the propensities, and pronounce how far they are influenced by any genuine motive, or passion. The Duchess had an apparent attachment to a Polish Bishop, the *Bishop of Wilna*. She also, when at Rome, discovered something more than friendship for the *Patriarch of Jerusalem*. The Bishop of *Wilna* first saw the Duchess at *Rome*. He is a most amiable character; but perhaps it was more the vanity of inconsistency, than any real affection, which actuated the Duchess in her apparent tenderness. To condemn the offers of *Prince Radzivil*, whom she actually might have married, and have had the loss of her fortune abundantly compensated, and to desire an union where it could not be obtained, was that species of contrariety, which distinguished this lady through life. Perhaps, she is the first Englishwoman who ever went to *Jerusalem* for a lover!

The

The actuating influence of this eccentricity it was, which too generally contaminated the benefits of the Duchess, by misdirecting them to the most worthless objects. Thus, in the enumeration of her purse-leeches, we find that human blood-sucker, MAJOR SEMPLE, whom she liberated from Calais prison, and it was termed, by the undiscerning, an act of generosity. But, the fact is, that the Duchess, hearing of the confinement of the man, declared, in a moment, that she would contrive to have him released, and the method she proposed was, to bribe the prison guards, saw the iron bars of the window of his room, and thus effect an escape. This stratagem busied the Duchess for a week. The creditors of SEMPLE all the time supposing that her Grace was calculating the amount of their demands, in order to discharge them. The project of an escape being defeated, the Duchess found herself to be so embarrassed in the business, that she was compelled to do something to gratify the expectations which her officious interference had raised. A trifle was divided among the creditors, and MR. SEMPLE was shipped for England, to prosecute his depredations on the honest part of the community.

Of the qualities of the Duchess of Kingston, a kind of masculine courage seemed the most predominant. She had always a brace of loaded pistols by the side of her bed, and her injunctions to her female domestics were, never to enter her chamber unless the bell rang, as, by sudden surprize she might be induced to fire at them. This she most unquestionably would have done. In her travelling carriage there were fire-arms, and once, on her route to Petersburg, she discharged a case of pistols at a party supposed to have inimical designs. This heroism, so uncommon in the female breast, was inherited by the Duchess, for, her mother, who once resided at Chelsea, walked thither each evening from London, with a brace of pistols in her pocket, as the means of her defence,

It was this kind of courage, rather than real magnanimity, which supported the Duchess under the extreme of sufferance. Pending her trial in the House of Peers, her ferocity of spirit broke forth whenever she withdrew from the bar; and, the moment when her conviction was announced, the idea of keeping possession of her property *by force*, occurred to her mind. Scarcely had the Chancellor concluded his information of her having been adjudged guilty
by

by her Peers, than she turned to MR. GLOVER, and said, " You hear that I am convicted ; " there are *blunderbusses* and *pistols* at Kingston House, go there directly, turn all the servants out of doors, and keep possession of the house, for me, *by force*." Thus a conviction, under which others would have sunk, but little affected the mind of the Lady who is the subject of this detail ; her title, more than her character, engrossed her attention. Her domestics were struck with the absurdity of continuing the stile after her conviction, which they had used before that event. They accordingly requested to be informed, how her Grace chose to be designated by them ? Her answer was ; " *Call me DUCHESS of KINGSTON, to be sure.*"

As in life, so in death, this lady was eccentric. The day before her demise she ate a brace of partridges, and some other game ; she expired having scarcely swallowed two large bumpers of Madeira. Except an attack at Petersburg, when an epidemic disease prevailed, and the fever with which she was seized on her return from Rome to meet her trial, she experienced not an illness of a day. The method she took to preserve health, was that of braving every element. The severest cold
neither

neither impeded her journey, nor discomposed her feelings. Fires, in her apartments, were rather in conformity to established usage, than as necessities for herself ; and, as a proof of her exemption from all medical rule, she almost totally reversed order in every thing. Late she retired to rest ; early she arose. For a slight indication of the gout, she instantly plunged her feet in cold water ; and phlebotomy, whether proper or not, was the universal recipe to which, on every indication of malady, she resorted.

Living, as did the Duchefs in the early period of her life, within the Court circle, her exterior manners had a polish, and her actions, when she chose it, a grace. When the sunshine of good humour exhilarated her spirits, there was brilliancy in every thing she did ; but, as she could be fascinating, the reverse was too much in her power, and too frequently in her inclination. Viewed superficially, and, by a transient acquaintance, she appeared irresistibly attractive ; an intimacy dissolved the charm, and even her most partial admirers could only feel a pity, that the powers of eminently pleasing, should not be united with internal worth. This deficiency it was which rendered her promises not to be relied on. They were merely
thrown

thrown out as lures, without any serious intention of ever performing them. Hence, her friends, as she termed them, were changed like her garments; and the only permanent attachments she had, were to those whom she seldom saw. It served her for an amusement, on a journey, to dictate letters to former acquaintances, and whether they lived in Saxony, Prussia, Poland, Peterburgh, Italy, or England, they were all complimented as being the exclusive engrossers of her esteem. On her trial ending, she instantly dictated two letters, the one to his Prussian Majesty, the other to the Empress of Russia. In both these epistles, the Sovereigns to whom they were addressed, were her “ *dearest friends, on whom alone she relied, under God, for consolation in her afflictions. She was overwhelmed, like poor DAVID, by troubles, but there were Princes graciously inclined also, like DAVID, to succour the oppressed!*” This was to excite pity. FREDERIC, in return, offered *Berlin* as an asylum, and intimation was given, by the Prussian Minister, “ That her property, if transmitted to the capital of his master’s dominions, would be perfectly secure.” Probably she thought that this would be too literally the case; for, after receiving the intimation, and expressing her very grateful sense of the favour, she thus expressed herself

to

to an English friend, "*The King of Prussia is devilishly clever, but I shall not trust him.*" For her Imperial Majesty, the Duchess affected the greatest predilection. If she really had any, sameness of sex, and other according principles, might be the cause.

Profuse as the Duchess was in promises, they naturally occasioned her to be surrounded with expectants. These she always disgusted by disappointing them, and they either became enemies, or indifferents. Those whom she actually benefited, could not cordially esteem her, there being too frequently something intermingled with the favours conferred, to render it more than suspicious that they were not the genuine emanations of a liberal mind. The brother of Sir George Shuckburgh her Grace had adopted. The naval line he chose to pursue. Becoming a Lieutenant, it fell to his lot, by what is termed the "*fortune of war,*" to be taken a prisoner in the action with PAUL JONES. The confinement, and other circumstances, conspiring, occasioned an illness, which terminated in a dropsy. Recovering sufficiently to undertake the journey, he paid the Duchess a visit at Calais. She received him very cordially; introduced him to the French officers as a prodigy of courage; took care to have it known that he

was

was a younger brother, without any fortune, and whose dependence was on her only. His illness was next deplored, and the means of an effectual recovery were deliberated on. The air near Calais was thought more salutary than that in the town; the Ducheſs, therefore, propoſed it to Mr. SHUCKBURGH to have an apartment prepared for his immediate reception. He conſented, and was conveyed to the houſe which her Grace had ſelected for his accommodation. The reader will judge of his feelings, when he is informed, that the carriage abſolutely ſtopped at an HOSPITAL ! and the deſignated apartment was a ſmall room, the walls of which were plaftered. A female nurſe was to have been the only attendant; and the Ducheſs, who had a peculiar turn for amplification, enumerated the advantages of the ſituation to each of her viſitants. Mr. Shuckburgh was ſo affected, that it became his only conſideration how he might frame ſome plausible excuſe to return to England. He effected his purpoſe by getting a friend to write to him, and preſs it as a matter of moment to his profeſſional intereſt, to preſent himſelf, as ſoon as poſſible, at the Admiralty.

This mode of providing for the cure of an invalid was not more ſingular than the manner

R

which

which the Duchess took to promote the fortunes of her friends in health. Two instances, out of a thousand choice ones, shall suffice.

The eldest son of the President COCOVE had been selected by the Duchess to accompany her to Rome. He had borne a commission in the guards of the French Monarch. On the journey to and from Rome he was every thing that respectful attention could dictate. The Duchess professed the greatest sensibility of his kindness, called him her son, and *promised* to advance his fortune. He afterwards accompanied her Grace to Petersburg, and, at the expiration of seven years attendance, the Duchess one morning thus addressed him: “ COCOVE, “ my fortune I only prize as it gives me the “ opportunity of *making others happy*. I *love you* “ *as a son*, and I will put *twenty thousand pounds* “ in your pocket! That, I think, should content you.” — Mr. COCOVE replied, “ It “ most assuredly would;” and he only wished to know the means of acquiring such a sum. The Duchess explained herself thus: “ I will “ write to *Vergennes*, my friend, and get him “ to obtain for you a considerable grant of “ land between *Calais* and *Dunkirk*. It is a “ soil fit for the growth of *Scotch firs*. I will “ be at the expence of planting, and, in about “ *thirty*

“ *thirty or forty years*, the plantation will produce a fortune.” Here was generosity with a vengeance ! Hope was first artfully raised by the hand of flattery, then unfeelingly depressed by that of disappointment.

The sister of the gentleman thus treated is the second instance intended to be adduced. She was married, and had a numerous offspring. The Duchess requested this lady to be of *her party* to Petersburg, which was considered by her Grace merely as an excursion from London to Hampton Court. The husband hesitated, for he loved his children ; the wife required a little time to consider, for she dreaded the inclemency of the northern elements. At last feelings yielded to promises, and the invitation was accepted. The Duchess, and her female friend, as she then termed her, set out for Petersburg. Arriving there, the ductility of disposition and engaging manners, before assumed, were all laid aside, and nature appeared in her genuine colours. Under a pretence of guarding the honour of the lady, the Duchess, as the conservator of her connubial chastity, had her locked up for forty-one days, and would have prolonged her incarceration, had she not contrived the means of escaping to the French Ambassador, from whom she obtained

R 2

money

money to defray the expence of her return to her native country. This lady only accompanied the Duchefs on the faith of her promifes to make her and her family *happy* during the remainder of their lives. It was thus with almoft every perfon to whom ſhe flood engaged by any ſolemn pledge of her honour. Is it furprifing that ſhe ſhould have lived and died without friends to ſolace or lament her ?

Some of the habits of the Duchefs have been before alluded to. They were all, when a purpoſe was not to be answered, under the dictation of the moment of feeling. That which would have ſtartled others gratified, rather than incommoded, her Grace. What appetite required ſhe indulged, and vain were contrary remonſtrances. In the little of diſeaſe which ſhe experienced, the recommendation of phyſicians was diſregarded. Sir Clifton Wintringham once ſtrongly requeſted the Duchefs to live a little more abſtemiouſly. It was in the afternoon, and ſhe patiently endured him. The evening paſſed with a ſymptomatic fever, and, at three o'clock in the morning after his advice, ſhe called him a fool, ſaid, " The ſtomach was made to be filled," and ordered a *capon* to be roasted for her ſupper. Previous to her trial ſhe ſwallowed ſtrong emetics, for the purpoſe of realizing

realizing an illness which she had assumed; when the purpose was answered, she ate heartily, and laughed at the deception.

External delicacy, is supposed to be peculiarly annexed, as an habit, to a certain rank in life. The Duchefs was indisputably entitled to elevated rank; but, many of her habits were such as would cause the vulgar to blush, from their not having been initiated in the mysteries of fashionable breeding. If at table, and with company, the Duchefs happened accidentally to swallow a tainted oyster; with the utmost coolness she called for a receiver, threw it off her stomach, and piously thanked her Maker for being so much better.

Her idea, like that of DOCTOR LAST, was to get rid of an enemy by every possible evacuation. Even time, place, or convenience, were not considered, if the enemy were pressing. An instance of this occurred at Peterburgh; which gave rise to lampoons in every house in that capital. The Duchefs stopped, one morning at the shop of a cabinet-maker, to look, as was her custom, at the various articles he had for sale. In a particular apartment there was a piece of furniture, commodious for the purpose her grace wanted. She sent the master of the shop on a frivolous commission, and paid her

her devoirs as nature directed : on his return, all things were, as he left them, in a covered state, and the Duchefs retired with a promise to honor him with her favors at a future time. It was the season of summer when exhalations are powerful ; and the cabinet-maker had the sense of smelling in perfection. He traced the effect to the proper cause, and he waited on the Duchefs to inform her, that she had so damaged the piece of furniture as to induce him to hope she would purchase it. This she refused, and the refusal induced him, out of revenge, to discover the circumstance. It circulated through Peterfburgh, and reached the ears of the Emprefs, who laughed most heartily at the transaction ; of which the Duchefs being apprised, she sent for the cabinet-maker, and paid him the price which he demanded for the utensil.

Habits, manners, and principles, compose the sum of life, and render the subject of them estimable or obnoxious. In what point of view the Duchefs of Kingston was lately beheld, and is now considered, may be known by her living almost friendless, and dying unregretted. The rights of sepulture are withheld her ; for she, at this moment lieth an outcast suspended between Earth and Heaven. Not a relative anxious
for

for her honourable interment ; not an executor disinterested enough to have her remains oblivioned by the dust ; not a tear shed on account of her departure, nor an heart affected by her loss. The few inquiries made, are directed solely to the nature of her will ; and the struggle is, not about the respect to her memory, but the division of her property. That it was immense, notwithstanding artful reports to the contrary, the bequests, in the form of testamental papers, will evince. Those testamental papers, with some elucidatory notes, are here subjoined. The reader, in perusing them, if a female, should not be dazzled by an inventory of splendid property ; she should rather be taught to disdain possessions, improperly acquired, when she perceives a character, like the DUCHESS OF KINGSTON, through life abounding, yet poor amidst abundance ; and, although constantly in the pursuit of happiness, to the last destitute of that internal peace, which virtue and religion only can impart.

Printed literally and verbally from the Original.

TRANSLATED from the French.

1st Piece TESTAMENT of her Grace (her Highness) the Duchess of Kingston made the 7th day of Octobr. 1786.

Within the cover is written

*Land called the or the **

2nd Piece THIS is the last will and testament of me the most noble Elizabeth Duchess of Kingston in England Countess of Warth in the Electorate of Bavaria and Duchess of Kingston in Russia daughter of the late Colonel Thomas Chudleigh of Hall in the parish of Harford in the county of Devon and of his wife Harriet daughter of Chudleigh Esq. of Chalmington in the county of Dor-

* What is meant by this prefatory sentence, is impossible to conjecture. Nor can it be otherwise reconciled, than by remarking, that as the whole of the will is a jumble of inconsistencies, the introduction is of a piece with the rest.

set :

set : which I make in manner following

Viz^t

I give leave and bequeath all that house and land situate at Knightsbridge in the parish of Saint Margaret Westminster called Kingston House together with the Gardens and all the Fields purchased of Mr. Swinhoe with all the appurtenances
 A* unto
 his heirs and assigns for the perpetual use of the said A his heirs and assigns and all that piece of land and field called Dairy Fields which is held on a long lease of Mr. Swinhoe whereof there are already thirty years expired unto the said A his executors administrators and assigns for all the remainder of the term yet to come and unexpired and all other lands and tenements situate near the said house and the estate thereunto belonging and not otherwise disposed of by this present act unto the said A

* This bequest to Mr. "A," is a very handsome one, and it is a pity that *alphabetical* gentleman, as well as his near relation, Mr. "B," should have so essentially ill treated the Duchess, as to induce her, as she afterwards doth, to transfer her bounty to persons more deserving.

S

his

his administrators and assigns he
and they paying out of the revenue there-
of to Margaret Cramont daughter of Cap-
tain Cramont formerly one of Aid de
Camp of General Oglethorpe an annual
rent of one hundred pounds during her
life with which I hereby charge the said
house land and estate and I give her the
same power of entry and seisin in case of
non-payment for six months as is custo-
mary with respect to common rent charges
bequeathed on real estates; the first six
months payment to be made on the first
quarter day on which rents are usually paid
which shall happen immediately after my
decease.

I give leave and bequeath the two fields
or pieces of land situate between the land
called the Duke of Rutland's land and the
B garden belonging to Kingston House unto
his heirs and assigns for
the perpetual use of the said B his
heirs and assigns

I give leave and bequeath all the field
or piece of land one part whereof is a
kitchen garden situate between Kingston
House and a house or farm and land now
used

L used as a boarding-school unto
 his heirs and assigns for the perpetual use
 of the said **L** his heirs and
 assigns And I give and bequeath all the
 furniture pictures china household linen
 fire-arms kitchen and garden copper uten-
 sils and other things belonging to the said
 house kitchen garden stables coach-houses
A and other buildings unto the said
 his executors administrators and assigns
 unto whom I have given the said house.

I give leave and bequeath all that ca-
 pital house hen-houses farm and domain
 ground and other lands meadows and pas-
 ture grounds called Hall situate in the
 parish of Harford in the county of Devon
 and all those houses lands and farms with
 their appurtenances called Luks Landford
 Barn and Dards Tenements in the said pa-
 rish of Harford, containing one hundred
 and twenty acres of land or thereabouts
 with their appurtenances and dependencies
 and the ruined cottage and meadow called
 Oddacombe Meadow containing one
 acres of land and two other cottages
 houses places and gardens with their de-
 pendencies formerly in the possession of
 John Worth or his tenant, one other cot-

tage garden and inclosure in the possession of Thomas Pearce and likewise one moiety of the Lordship of Harford and a moiety of the right of patronage of the parish church of Harford and of the Marsh called Harford Marsh and all the other Estates now in my possession in the county of Devon with all the appurtenances and appendages (subject to an annual payment of fifty pounds from me to Mrs. Mason during her life who has lived in my house called Hall in different circumstances and has received the said rent-charge for several years and which is still paid to her and for which I charge my estates in the county of Devon and give to her the same power to be paid in the same manner as I have directed for the rent-charge herein above given to Margaret Cramond) unto Sir George Shuckburgh Baronet Sir Richard Heron and George Payne of Brooklands in the county of Surry Esq; their heirs and assigns with power to transfer the same to the use of

C during his life and after his decease to the use of the first second and other sons successively of the said in the male line and in default of male heirs of the said C or in case of there being any

any they should happen to die before the age of twenty one years then to the use of P of during his life and after his decease to the use of the first second or any other son of the said P successively in the male line and in default of male issue of the said P or in case there should be any and that they should happen to die before the age of twenty one years then to the use of the Revd. John Penrose Clerk of Fieldborough in the county of Nottingham during his life and after his decease for the use of the first second and every other male child of the said John Penrose successively and in default of male issue of the said John Penrose or in case there should be any and that they should happen to die before the age of twenty-one years then to the use of the Revd. John Donisthorpe of Corkney in the said county of Nottingham his heirs and assigns and I do hereby order that all and every person or persons unto whom I have bequeathed my said estates in the county of Devon* shall be obliged to take the surname and arms

* These said estates in the county of Devon amount, in the annual income, to about *one hundred pounds a year.*

of Chudleigh as soon as they shall have taken possession thereof and in default of conforming themselves thereto, the person remaining nearest shall be at liberty to take possession of the said estate and to enjoy the same as if the person refusing was dead I do also order that trustees be appointed in such place as shall be thought necessary to preserve the contingent remainder, with power to the person in possession or the guardians of the children who shall have a right to the estate when they shall have attained the age of twenty one years to lease the same And I hereby give and bequeath all the furniture plate pictures china looking glasses linen, fire arms carriages waggons household utensils garden tools horses horned cattle annuity and all other things belonging to the houses park land gardens baths and appurtenances at Thoresby Holm Pierpoint and all the other houses lately belonging to his Grace the Duke of Kingston deceased in the county of Nottingham or any other part of England (the county of Middlesex only excepted) unto the said Sir George Shuckburgh Sir Richard Heron and George Paine their executors administrators and assigns

assigns on condition of having them valued and estimated by two indifferent persons of the greatest skill and experience according to their different sorts and qualities and to offer them first to Charles Meadows of Esq. if he will make a purchase thereof at the price of the valuation and pay the amount thereof in five equal annual portions but if he refuses to accept of it, it shall then be publicly sold by the said trustees, their executors administrators and assigns, and the monies arising therefrom shall be received and retained by them; and if the furniture and other things produce the sum of fifteen thousand pounds or more this sum of fifteen thousand pounds shall be paid to Evelyn Philip Meadows Esquire * of Chaillot near Paris and the surplus be advanced by the said Sir George Shuck-

* These are the chattels bequeathed her by his Grace of Kingston, which, as her personal property, will, of course, occasion a contest on the part of the next of kin. The pretensions of *Evelyn Meadows* to this bequest, are, to such a character as the Dukes, the best founded imaginable. He *disgraced* her by a prosecution, which finally exiled her. Like *Charles the Second*, she provided for *enemies*; leaving her friends to console themselves with the love of her good qualities.

burgh

burgh Sir Richard Heron and George Payne their executors administrators and assigns on Government security the interest to be paid to the said Evelyn Philip Meadows during his life and after his decease the principal shall be divided equally among his children with benefit of survivorship until twenty one years and the provision for their maintenance shall be taken in the usual manner out of the interests of the said securities but if the said Evelyn Philip Meadows should not leave any children it shall be paid and applied to the benefit of the children of the said Charles Meadows, his eldest son excepted, equally with benefit of survivorship and the usual administration for the maintenance of them as ordered with respect to the children of the said Evelyn Philip Meadows. But if the whole does not produce fifteen thousand pounds then the total shall be paid to the said Evelyn Philip Meadows and if it should so happen that the said Evelyn Philip Meadows should die before me, then the said produce shall be paid unto and divided amongst his children if more than one with the usual provision for their maintenance as herein before mentioned and if he leaves only one child the
said

said produce shall be given to such child and if he should die without heirs it shall then be paid to the children of the said Charles Meadows, his eldest son excepted, in the same manner as to those of the said Evelyn Philip Meadows. And I also give and bequeath unto said Charles Meadows all the *communion plate* which belonged to the chapel of Thoresby and which were taken away with the other vessels and sent *by mistake* to St. Petersburg in Russia *, and my gold desert plate with the case of knives forks and spoons of gold and four golden salt cellars all engraved with the arms of Kingston and also one large salt cellar called Queen Elizabeth's salt cellar together with all my other gold and gilt plate whatsoever, either for use or ornament and likewise the following plate viz. one large cistern with ornaments

* To strip a chapel of the Communion plate, and pretend that the sacramental vessels could be sent from *Nottinghamshire* to *Russia* BY MISTAKE, is adding a lie to *sacrilege*. If it were possible that the *Communion plate* were sent to Petersburg, *by mistake*, how came it not to be returned when the *mistake* was discovered? It is shocking to consider to what length the *lust of avarice* can impel the human mind. A chapel may be *robbed*, and the impiety of the deed may be termed a *mistake*

T

weighing

weighing 3606 ounces two large silver vessels to put wine in with their pedestals and appurtenances one large cover one middle piece weighing 632 oz. 5 dwts. two large tureens with covers weighing 1342 oz. 5 dwts. and their dishes; two tureens with handles weighing 592 oz. 10 dt. — Two corner tureens weighing together 650 oz. 17 dt. two soup dishes weighing 171 oz. 19 dt. four ice pails weighing together 252 oz. 13 dt. two large cups weighing together 266 oz. 5 dt. two cups weighing 158 oz. 10 dt. six cups weighing together 278 oz. 8 dt. six cups weighing together 188 oz. 8 dt. two cups weighing 44 oz. 14 dt. two cups weighing 71 oz. 16 dt. four cups weighing 70 oz. 16 dt. eight cups plain round weighing 234 oz. 6 dt. eight deep round cups weighing 184 oz. four corner cups weighing 76 oz. 4 dt. six sauce boats weighing 128 oz. 19 dt. five dozen of plain plates weighing 1441 oz. 14 dt. and six dozen of wrought plates weighing 1437 oz. 13 dt.* — And I also give

* This specification of valuable articles is astonishing; and still more astonishing is the current language of *one*, at least, of the Executors, that the Ducheſs died impoverished, How far a mixture of *ſelf-interest* may cauſe ſuch reports to be propagated, is matter of conſideration for the relatives.

him

him my nine dozen of Moco handle knives and forks mounted in gold which I bought at Rome and likewise the whole length portraits of the late Duke of Kingston and of the present Dukes of Kingston to be put up at Thoresby which as well as all the plates shall be reputed as an heir loom of the said house ; and I also give him the several pieces of cannon and the ships and vessel on Thoresby Lake all the copper fountains locks bolts bars bells—and all other furniture in and about the houses gardens stables and houses thereunto belonging to be reputed as appendages of the said house and I give and bequeath to Mrs. Meadows wife of the said Charles Meadows all my gold fillagree work plate toilette furniture together with all the ancient enamelled ornaments thereto belonging and all the cabinets and other pieces of japan ware all the gold and gilt plate and japan ware, are now at St. Petersburg, also my pearl necklace consisting of of pearls with two drop pearls in the shape of pears strung at the two ends of the necklace and which belonged heretofore to the family of Kingston And I order that all the plate and the pearl necklace hereabove mentioned and given to Mr. and

Mrs. Charles Meadows as aforesaid shall be carried and placed at Thoresby and that they shall enjoy the same for ever together with the house as an heir loom,

I give leave and bequeath my house situate at Montmartre or in any other place at or near Paris in the kingdom of France with the gardens and appurtenances unto Messrs. Girardot and Haller bankers at Paris on condition of their selling the same and paying out of the money arising therefrom to the Abbe Fillatrée now at the Prince Cardinal of Rohan's one thousand Louis-d'ors unto the said Mr. Haller six hundred Louis-d'ors to purchase a pair of diamond shoe buckles to Madam de Gros at Paris one thousand Louis-d'ors to Mr. l'Ekouffe of Paris five hundred Louis-d'ors to Mr. Becket de Moyceque of Calais second son of the late President Cocove * one thousand Louis-d'ors and to pay to my trustees five hundred Louis-d'ors to be placed out at interest and pay the income to Mademoiselle Cafferiere a young lady of Calais—Sister of the late Mr. Cafferiere

* The eldest son, who travelled with the Duchess to Rome, Petersburg, and other places, is commended by her good wishes, to the care of Heaven.

of the Custom-house during her life and after her decease to pay the principal to the said Mr. Becket de Moyceque of Calais to purchase an annual rent of one hundred Louis d'ors for ever for the benefit of the two schools at Calais for the education of all the children which shall be brought there for instruction according to the rules of those schools newly established and the rent to be paid one half each to each of the said schools, the receipts of the six brothers of the boys school and of the six sisters of the girls school shall be a sufficient discharge and to employ * a sufficient sum for building a prison for the prisoners of war and those for debt in order to keep them separate from the criminals; and if there should remain any money over and above these disposals they shall employ a sufficient quantity for the building of a water mill in a † convenient place

* This idea of erecting a separate prison for the debtors, was suggested to the Duchesse by *Major Semple*, who stated it to have been his principal sufferance, to have had *his feelings avounded*, by being liable to mix with *rogues*.

† This jocular mode of converting the *Mayor of Calais* into a Miller, is altogether so suitable to the genius of the *Testator*,

place in the town of Calais for the use and benefit of the public (as at certain times when the wind fails the poor are liable to be without bread) which shall grind gratis for the poor on Mondays Wednesdays and Fridays under the inspection and direction of the mayor of the town, and lastly the remainder to be employed by Mr. Haller in brilliants for Mademoiselle Hougherot, none of the diamonds to be under the weight of one carat. I will that all the plate and other effects (the pictures excepted) which are in the house at Paris be sold by my executors the money arising therefrom to be placed out in government or other good securities and the interest thereof to be paid to Mrs. Donisthorne wife of the aforementioned Reverend John Donisthorne during her life and after her death the capital to be divided among her children in such manner and at such times as she shall direct by deed or testament in default of which disposal on her part it shall be divided among them in equal portions to be paid to them when they shall have respectively attained the twenty first

Tiflator, as not, perhaps, to occur to the mind of any other person in the universe. There is an air of *lunacy* pervades the whole of the will.

year

year of their age with the usual power for their maintenance and benefit of survivorship if any of them die before attaining the age of twenty one years but if she leaves no issue then to such persons and in such manner as she shall direct in the said deeds or testament. And I give leave and bequeath my hotel and the garden adjacent together with the stables dependencies and appurtenances situate at Calais in the said kingdom of France to the government of the said kingdom to be employed to make the resident of the commandant of the said town of Calais for the time being to be delivered after the furniture and fixtures shall be taken out together with the wines and liquors which are in the cellar * which are to be left for the use of the first commandant who shall reside there—I give and bequeath the pictures in the gallery of the said hotel painted by Mignard to the Lord Mayor Aldermen and Commonalty of the City of London begging

* This cellar is in excellent condition as to what it contains, for there are about *forty thousand bottles of* different sorts of wine in it. The present commandant, having passed his grand climacteric, is not qualified to enjoy the pleasures of the *cellar*, but, should it fall to the lot of a *bon vivant*, it would prove a most acceptable bequest.

their

their acceptance thereof and that they would place them in the Egyptian hall of the Mansion house which the Lord Mayor of the said City for the time being inhabits *. I give and bequeath the remainder of the pictures and the furniture of the said hotel (the plate and household linen excepted) unto the said Sir George Shuck-burg Sir Richard Heron and George Payne their executors administrators and assigns to be sold by auction at the beginning of the month of May in the year next after my decease, and to regulate the accounts of Mr. Speake my maitre d'hotel in that town under the inspection of Mr. John Williams my maitre d'hotel at the hotel of Kingston and pay him the balance if any be due to him also to pay to each of my English domestics who shall be in my service at the hour of my decease the sum of twenty pounds each to pay the expences of their passage and journey And I order hereby that the rest of the monies arising

* There are *fifteen* of these pictures, and very valuable they are; but whether they may ever come into the possession of the Corporation of London, is, at present, a little problematical. The relations of the Dukes may think it quite as well to convert them into cash, as to have them ornament the Hall to which the Dukes, in a moment of folly, consigned them.

from the said sale shall be equally divided by the said Sir George Shuckburgh Sir Richard Heron and George Payne their executors administrators and assigns among the children of the sisters of the late Sir John Chudleigh with the usual powers for their maintenance and benefit of survivorship in case any of them should die before having received the legacies And I hereby order that the plate the silver urn excepted which shall be in my said hotel at the day of my decease shall be sent to my house at Knightsbridge called Kingston House for the use and behoof of the said A—— his executors administrators and assigns unto whom I have left the said house And I give and bequeath all the household linen to Mademoiselle Charles Meadows. I give and bequeath to Mr. Fry Dr. of Medicine at Rome who attended me during my abode in that City all my household linen the furniture pictures plate linen china and all the other goods and effects whatsoever belonging to me in the possession and custody of the Abbess of the Convent of * of the

* The property in the custody of this nameless Abbess, added to the other possessions at Rome, are estimated at *two thousand pounds* value.

said Doctor Fry and of Mr. Orlanderd Treasurer of the Jesuits her paying two hundred ducats to the said Mr. Orlanderd, or if he should be dead at the day of my decease to his widow if she is alive and I order that a catalogue be made of the printed music and books in the hands of the said persons at Rome and that the said printed music and the books together with a copy of the said catalogue shall be delivered to the Russian Minister then at this place for the use of General Fossokie at St. Peterburgh if living, but if he is dead for the use of his son—I give leave and bequeath my land called Chudleigh in the district of Motlic in the Russian empire, together with the house in which I reside and all other houses and buildings thereto belonging and all the forests mines quarries dependencies and appurtenances and all the furniture plate household linen china looking glasses and other things in and about the said house stables gardens and outhouses with the horses peasants, annual and perpetual rents and other things belonging to the said land unto his heirs and assigns for ever for which he shall pay within twelve months after my decease the sum of thirty thousand roubles to Mr. Muers my apothecary living there
 in

in one of my houses, and one tenth of the produce of all the mines whatsoever to such person or persons in favor of whom it shall please her Imperial Majesty graciously to dispose of the same to be by them had and received for their own proper use and I order that my four musical slaves * and their wives bought of Mr. Douglas at Revel shall have their liberty six years after my decease and that there shall be paid to each of them thirty six roubles per annum to be paid out of the said land for the services they are to render to the person or persons to whom my land is bequeathed and unto their wives the sum of eighteen roubles per annum each.

I give leave and bequeath in like manner the piece of land at Schuffelbourg a gracious gift made to me by her Imperial Majesty the Empress of all the Russias situate on the banks of the Neva and ad-

* Even in this manumission there is discovered a latent principle of tyranny ; for the slaves are to be liberated for *six years*, and be afterwards in bondage during the remainder of their lives. As was said of *Herod*, that " it were better " to be his *hogs*, than his *children*," so would the condition of a *coal-beaver* have been preferable to that of her *Grace of Kingston's* "*Musical Performers*."

joining to the land of Prince Potemkin,
F unto and his heirs for ever
 And I give leave and bequeath all the
 land purchased of General Ismoiloff in the
 year 1785 called Casterbaback on the road
 of Czarſco Zello with the houſes gardens
G and dependencies unto
 and his heirs for ever. And I give leave
 and bequeath my large houſe and other
 houſes gardens and land at St. Peterſburg
 bought of the ſaid General Ismoiloff,
H unto and his heirs for
 ever I give to the Counteſs of Gramont
 my large black enamelled ring ſet round
 with brilliants and having a large oval
 brilliant in the middle and I give to the
 Counteſs de Boſſe my cornucopia ſet with
 brilliants one pair of ear-rings of eme-
 ralds round pear faſhion, my large eme-
 rald ring ſet round with brilliants and an
 emerald croſs and ribbon attached to it ſet
 round with brilliants and likewise all my
 emeralds. I give and bequeath my two
 fine muſic luſtres at the houſe at St. Pe-
 terſburg where I reſide my fine organ
 mounted with engraved glaſs and precious
 ſtones ſet in gold and fillagree work with
 two tables of Oriental alabaſter to the
 Prince of as a ſmall teſtimony

of my remembrance and of his attention to me And I give and bequeath all my organs (except the above mentioned) and all my forte pianos and musical instruments of every kind all my music and the books of my library at St. Petersburg together with all my globes telescopes and all other optical instruments and all my clothes in the said house trimmed or lined with fur and all other furs made up or not made up in all the houses whatsoever which I have

I in Russia unto

And I give and bequeath all my china and looking-glasses whatsoever belonging to the said houses at St. Petersburg either ornamental or useful (the mirrors belonging to the houses excepted) and all the household linen that shall be found therein to the said Charles Meadows and I give all the carpets of the said house the coach-horses the kitchen furniture in and about the said house at St. Petersburg unto my executors as making part of my own proper estate I give and bequeath likewise all the remainder of the furniture that shall be found in the said house at St. Pe-

K terburg unto the said unto whom I have given the said house I give and bequeath as an act of justice to the said Charles

Charles Meadows to be reputed an heirloom of Thoresby the two pictures which are in the possession of the Count de *

through the misunderstood interpretation of a letter which he received and which he maintains to have been presented to him viz. one of the said pictures known and attested by Carlo Marriott for an original of Raphael the Holy Family and the other a Claude Lorrain It is said in the said letter that these two pictures were much esteemed and admired by the late Duke of Kingston I set a great value on them and I trusted them to his care, the expression in French was "*Je vous le confie*" (I trust them to you) this circumstance can be attested by Major Moreau at that time my secretary who wrote that letter signed by me, they have been demanded and refused several times and particularly once by my painter Mr. Le Sure who presented the request in writing signed by me

I give and bequeath to
the model of a sleeping figure the original
whereof is now at Rome which was or is

The Nobleman here alluded to, is Count Gbernichoff.

thought

thought to have been seen at the said Comptre de having been brought from Thoresby in Nottinghamshire by Moiett my gardener, who shipped it on board a ship which brought him and the figure to St. Petersburg where he himself delivered it and where he saw it often and for a long time in the court yard of the said Count before the house and during many months in the said Count's garden in a case without a cover, I have kept his attestation thereof copy whereof I annexed to this present act I order my executors and trustees to offer all the pictures of my house at St. Petersburg to her Imperial Majesty if she will accept of them, and pay for them unto my said executors the sum of one hundred thousand roubles * and if her Majesty does not accept of them my executors shall be bound to offer them to the King of Spain and in case he should not accept of them they shall then cause them to be sent to England to be publicly sold there.

I direct and request the said Sir George Shuckburgh Sir Richard Heron and George

* About twenty-five thousand pounds sterling.

Payne to offer and lay at the feet of her Imperial Majesty my pair of pearl earrings with my aigrette containing five red pearls and one large red pearl suspended from an Imperial crown of brilliants only worthy to be offered as the rarest jewel in the known world and the acknowledgment of a heart full of gratitude for the particular friendship with which her Imperial Majesty has always distinguished me

I give and bequeath to his Holiness the Pope a miniature picture representing the Holy Family by Raphael in a gold snuff-box incrust with pebbles found in Saxony as an acknowledgement of his gracious protection and of the honour and favour he was pleased to shew me by preserving a very considerable property consisting of plate jewels and other things of value which were under his Holiness's care during three years that my persecution lasted which were well preserved and restored to me undamaged and without expences

I give and bequeath unto the British Museum in Montague House Great Russell-Street Bloomsbury London my two
large

large pearls set round with brilliants which are supposed to weigh 47 grains more than those pledged by the Dutch in England in the reign of the House of Stuart which were estimated too high to be purchased and also the snuff-box which appears to be chrystal and which is only Scotch pebble set round with diamonds and served as a case to a watch of Mary Queen of Scotland and was given by her to a friend on the scaffold in her last moments that it may remain among the curiosities in England.

I give and bequeath to the Right Honourable the Countess of Salisbury my pair of ear-rings of white pearls in the form of pears set with brilliants which anciently belonged to the Countess of Salisbury in the time of the reign of Edward who instituted the Order of the Garter and purchased by me of Mr. Matthew Lamb trustee of one of the House of Salisbury,

I give and bequeath my large diamond ring consisting of one stone weighing twenty-seven grains to the Earl of Hillsborough Baron in England as a small testimony of my acknowledgment for the con-

stant friendship which he shewed me during the time of my troubles and persecutions.

I give and bequeath my large diamond button which I wore in my hat and a diamond loop to be purchased by my executors and worn therewith the diamonds to be of one carat each of the first quality English cut for his Grace the Duke of Newcastle,

I give and bequeath the fellow button to his Grace the Duke of Portland with a similar hoop to be purchased.

I give and bequeath to the Right Honourable Lord Viscount Barrington one thousand pounds for a solitaire ring.

I give and bequeath to the Right Honourable Admiral Barrington my frigate with all her sails apparel anchors and other things thereto belonging to be delivered to him after making her voyage from Russia to transport to England such necessary equipage and other things as my executors shall want to transport there and in case the frigate shall be by them demanded

manded for that purpose ; but this voyage shall be made within fifteen months after my decease.

I give and bequeath to the Honourable Mr. Daines Barrington of the Inner Temple London my antique cameo ring with the head of Cicero and every thing that may be found in my cabinet of natural history, and sundry loose parcels found in the rivers in different parts of the world and which are in a crystal box to appearance but is a Scotch pebble set with diamonds.

I give and bequeath to the Right Revd. Shute Barrington Bishop of Salisbury *

I give and bequeath to the said Sir George Shuckburgh Baronet my diamond shoe buckles.

I give and bequeath to Sir Richard Heron to be held and reputed as an heir-

* As the blanks in this *locus pocus* medley, which Mr. *Payne*, one of the executors, has the kindness to call a *will*, is not filled up, the Bishop of Salisbury must be content with the good wishes of his departed friend.

loom to him and his family my large pair of diamond ear-rings brilliants consisting of a single stone each.

I give and bequeath to my cousin Mr. Harry Oxendon who married Miss Peggy Chudleigh the youngest daughter of my uncle Sir George Chudleigh Bart. of the county of Devon to be held and reputed as heir-looms my set of brilliants and topazes consisting of a necklace one pair of ear-rings one ring one pair of shoe buckles in yellow topazes all set round with brilliants which (the shoe buckles excepted) were given to me as a present by the Electress Dowager of Saxony and a large pearl in form of a pea set round with brilliants and also a pair of shoes embroidered in brilliants for women's shoes and eight rare diamonds which served as trimming for a robe with the four foliages of brilliants dependent thereto to make a pair of buckles and I give him the sum of three hundred and twenty pounds to purchase thirty-two brilliants to make the large side of the buckles.

I give and bequeath to Mr. Chichester son of my cousin Mr. John Chichester and
of

of Mary Chudleigh his wife and one of the daughters of Sir George Chudleigh to become and be reputed as heir-looms the twenty-three diamonds *

I give and bequeath to my cousin Mr. Prideaux who married Miss Mary Chudleigh daughter of Sir George Chudleigh my large diamond breast knot which I usually wore in my hat which I desire may become and be reputed as an heir-loom. I hereby order my executors to lay out two thousand pounds in the purchase of an annuity for Elizabeth Chudleigh sister of the late Sir John Chudleigh to be paid to her and I give her a legacy of three hundred pounds.

I also give and bequeath to Miss Diana Chudleigh one hundred pounds for a ring.

I give and bequeath to Mrs. Strong my cousin who lives near Wrexham in the

* Among the number of diamonds which the Duchess bequeathed, it will be rather difficult for the executors to ascertain which were the *twenty-three* she intended for Mr. Chichester. Left to the choice of others, they may not be of the *first water*.

county of Wales the sum of five hundred pounds and all my rubies set with brilliants eight brilliant robe buttons my pearl necklace composed of six rows my sapphires and yellow brilliants consisting of one pair of ear-rings two sapphires for buttons two small flowers in form of daisies a butterfly a sapphire ring set with brilliants and a sapphire pear set with brilliants to hang at the neck a solitaire ring yellow diamond a hoop ring all which diamonds and precious stones I desire may be looked upon and reputed as heir-looms.

I give and bequeath to my Cousin Miss Elizabeth Chudleigh third daughter of George Chudleigh of the County of Devon the brilliant loops which I usually wore to the sleeves of my gown and a knot of brilliants with which I generally tie my morning gown and my large brilliant ring during their life and after their death I give them to some one of their sisters children to dispose of them.

I give and bequeth to my relation Mrs. Standard formerly Miss Mason the sum of five hundred pounds and also a large silver table engraved with the arms of Chudleigh
a large

a large silver coffee pot and a silver tea service in the form of an urn which is at Calais as hair looms,

I give and bequeath to Mr. Jeffery Chalut de Verin Farmer General in France all my pictures which shall be found in or about Paris and the sum of one thousand Louis d'ors to purchase a ring in my remembrance,

I give and bequeath to Mrs. Payne wife of the aforementioned George Payne my gold watch and chain set with small brilliants and my large usual ring which she will please to wear for my sake and to be given after my decease to the eldest daughter if she pleases.

I give and bequeath to the virtuous and honorable Mr. Komonfski of St. Petersburg at the Chancery of Prince Potemkin in consideration of his respectful attachment and of the care he took of me during my voyage from St. Petersburg to France when he was sent with me by her most gracious Imperial Majesty the sum of fifty thousand roubles which legacy I order to be paid to him the year after my decease.

I give

I give and bequeath to Mrs. Ann Hamilton a rent of two hundred pounds per annum during her life to be paid out of my personal estate,

I give and bequeath to my old and faithful servant John Williams the sum of four thousand pounds and to his wife who has been with me a great number of years the sum of five hundred pounds and to their son and daughter the sum of three thousand pounds each and I desire the said Sir John Shuckburgh Sir Richard Heron and George Payne their Executors Administrators and Assigns to employ the sum of one hundred thousand livres in the purchase of an annuity on the heads of Speake and his wife now my domestics in my house at Calais and on the head of the survivors to be paid to the said Speake and his wife during their lives by moieties the moiety payable to the wife shall be for her separate use and her receipt shall be a sufficient discharge and after the death of either of them the remainder shall be paid to the survivor during life. I also desire the said Sir John Shuckburgh Sir Richard Heron and George Payne their Executors Administrators and Assigns to employ the like
sum

sum of one hundred thousand livres on government or good securities and to pay the interest or dividend to Anthony Seymour my domestic now living in my house at St. Petersburg during his life and after his death to his wife during her life and after the decease of the survivor to transfer the funds or security in which this sum shall be placed to their child my god-son Evelyn Seymour when he shall have attained the age of twenty one years. And the interest on dividend shall be applied in the mean time for his maintenance and education but if the said Evelyn Seymour should happen to die before the age of twenty one years then I give it to the next child of the said Anthony Seymour and of his wife payable in the same manner as directed for Evelyn Seymour and so on in succession whilst there is a child of the said Anthony Seymour and his wife and I give to the said Anthony Seymour or to his wife. If he shall die before me to be paid in case they or the survivor shall render up my property of Saint Petersburg unto my Executors and with their consent the sum of two hundred pounds and I order that their wages shall continue to be paid to them until they shall be discharged by my Executors And I

Y

give

give to my servant John Lilly five hundred pounds and I desire the said Sir George Shuckburgh Sir Richard Heron and George Payne their Executors Administrators and Assigns to employ the sum of one hundred thousand livres to purchase an annuity on the heads of the said John Lilly and his wife and on that of the survivor and to pay it to the said John Lilly during his life and after his death to his wife during her life. I order that this annuity be paid into the hands of the said John Lilly and his wife solely on their respective receipts to serve as a discharge and if either of them should sell or assign this annuity it shall then cease and shall be no longer payable to them but shall then lapse and become part of my personal estate. I desire my said Executors to advance the sum of six hundred pounds to be employed in the purchase of an annuity for the life of Alexander Berry my coachman and to pay it into his own hands during his life and his simple receipt shall be a discharge, and if he sells or assigns it this annuity shall cease and lapse to become part of my personal estate And I desire my said Executors to purchase an annuity of fifty pounds per annum with a part of my estate during the life

life of Mr. Angel who lives with me as interpreter and to pay it him during his life.

I give and bequeath to Mr. Campbell son of Campbell Esq of Wales by his deceased wife formerly Miss Meadows daughter of Philip Meadows Esq Deputy Ranger of Richmond Park in the County of Surry the sum of five thousand pounds And I give and bequeath to Mrs. Egerton of Salisbury in the County of Wilts widow a rent of fifty pounds per annum and after her death this rent shall be paid to her brother Lindsey, if living and I require and order order my Executors to purchase an annuity of fifty pounds per annum for the said Mrs. Egerton and Mr. Lindsey if they shall be living at the time of my decease and to pay it half yearly to them or him as above but if one of them only shall be alive the same annuity for the life of the party then living shall be paid half yearly to him or her as the case may be And I hereby desire my Executors to call on Mr. Samuel Cox *

* The sum which *Mr. Cox* owed the Duchefs, was *two thousand pounds*. She assisted him with the money in a manner that did her credit.

jeweller of Shoe Lane London and require him to pay what he is indebted to me as soon as his circumstances will permit without deranging himself leaving it to his known honor and conscience to pay it without being compelled by any security which he may have given me and which may be found in my possession at my decease, and in case the said Charles Cox should die before he has paid it I make no doubt but his son or his representative will honor the said debt and when it shall be paid I order that it shall be divided in equal shares among the children of the said Mrs. Strong. With respect to all the residue of my estate after payment of my debts funeral expences and legacies and all charges and expences for the execution of my true will I order the said Sir George Schuckburgh Sir Richard Heron and George Payne their Executors Administrators and Assigns to apply this capital and employ it on good security and to employ the interests or dividends thereof if they amount to a sufficient sum on government or good security in such manner that it be for the life of the said Mr. Charles Meadows and General Meadows and at the decease of one of them one half of the interests shall be

be employed for the widow of the first dying during her life and at the decease of the other the other half shall be for the widow of the survivor of the said Charles Meadows and General Meadows and after the decease of one of the said two widows—One half of the principal shall be paid transferred and assigned over to the said Mr. Campbell son of the said Mr. Campbell and of his wife formerly Miss Meadows and after the decease of the other widow the principal of the other half shall be transferred and assigned over to the said Mr. Campbell.

And I hereby revoke all wills by me heretofore made and I constitute the said Sir George Shuckburgh, Sir Richard Heron and George Payne my testamentary Agents and Executors and give to each of them one thousand pounds for the trouble they may have. And I order that in case the said George Payne should go from France to Russia to take the possession and direction of my estate that over and above all the charges and expences he may be put to and over and above the said legacy of one thousand pounds he shall be paid or shall retain the sum of two thousand pounds

pounds for his trouble in making that voyage—In Witness whereof I have signed my name on the first fifteen sheets of paper of the sixteen sheets of which this testament of my will is composed and on the sixteenth sheet I have signed my name and affixed my seal of arms this 26th day of October in the year of our Lord 1786.

(Signed) E. Kingston Warth.

Signed sealed published and declared by the said Elizabeth Duchefs of Kingston Countefs of Warth the testatrix in the presence of us whose names are heretunder written and who have all signed our names in witness thereof in her presence and in the presence of each other. (L. S.)

Signed John Gregson, watchmaker to the King at Paris.

Verbecq jeweller rue St. Honore at Paris.

Arthaud secretary to the Duchefs of Kingston.

3d Piece CODICIL which I desire may be annexed and looked upon and considered as making part of my last will and testament and which I make in manner following viz. on a slip of paper annexed with a pin—I give to my Maitre d’Hotel Mr. John Pickin the sum of five hundred pounds.

E. KINGSTON WARTH.

4th Piece A

B

C: Chudleigh Haynes son of the Reverend Mr. Haynes Curate of St. Mary’s Church in the said town of Nottingham.

D Strong eldest son of the Reverend Mr. Strong and of his wife Ann sister of the late John Chudleigh of Chalmington in the county of Dorset.

E

F

G

H

I

K Evelyn Philip Meadows

The

The enamel cross with its string;
Not to forget to send to Chudleigh
at Petersburg the case of China.

On the back is written

Alphabetical Table containing the
Letters and the Names to which they
refer.

When her Grace (her Highness)
wishes to fill up the blanks conform-
able to the letters, she will then
please to write the names against the
letters, which will afterwards serve
her to find those she wishes to put
in the said blanks.

5th Piece.

MODEL of CODICIL.

I desire that a codicil may be an-
nexed and taken and regarded and
making part of my last will and testa-
ment, and I make it in manner fol-
lowing, viz.

I give to John Barnard of Pall
Mall London Esq. my diamond ring
which I had given by my will to Mr.
Alexander Ross, who is since dead.

E. KINGSTON WARTH,

this 1st January, 1787.

I give

I give to Mrs. La Touche of Paris
the pearl ear-rings and necklace which
I usually wear.

E. KINGSTON WARTH

the 10th May 1787.

I give to Mrs. Johnson of Chud-
leigh in the county of Devon one
thousand pounds.

E. KINGSTON WARTH

the 21st August 1787.

I desire to be buried in the follow-
ing manner, viz. to be embalmed;
and if I die in Russia, I most humbly
beseech her Imperial Majesty to per-
mit that I may be privately buried
in such place and in such manner as it
shall please her Majesty to order, wish-
ing and desiring that it may be in the
same province where she herself may
will my body to repose, when my
heart has been with her this long time,
but if I should die near England I de-
sire that my body be transported with-
out pomp and buried in the Church
of Chudleigh, where I will that a

Z

handsome

handsome monument be made and erected, for which purpose I order my testamentary executors to lay out the sum of five hundred pounds.

If the plate and the other effects given to Mr. and Mrs. Charles Meadows as heirs shall appear and be delivered entirely I desire Mr. Meadows to pay 100l. to Mr. Superieur, her Grace (her Highness) has a legacy to infer for Mr. Pickin.

ATTESTATION to add to the Codicil in case there should be a gift of land.

This Codicil was signed published and declared by the testatrix her Grace (her Highness) the Duchess of Kingston in presence of us who in her presence and in the presence of each other have signed our names as witnesses attesting the same.

CLAUSE of REVOCATION

A and B having behaved essentially ill to me, I revoke the legacies which
I gave

I gave them by my will and I give and transfer those legacies (or such as your Grace (your Highness) pleases to grant) to C and D.

On the back is written

MODEL of CODICIL.

N. B. The whole of the gifts by codicil ought to be written in her Grace's (her Highness's) own hand and not by any other person and likewise the orders, such as those of her funeral, if it shall be her Grace's intention that they be inserted in the codicil, they ought to be so done with her own hand.

If her Grace (her Highness) shall make a specific legacy, as of a ring breast-knot or any other of her personal effects, or of a sum of money, if it be written with her own hand there is no need of witnesses, if any other person writes the legacy her Grace will sign it and there must be two witnesses.

If she gives any land there must be three witnesses, and the attestation must be couched in the terms of the above model.

6th Piece. Letter to Mr. John Chichester

S I R

IT is now several years since I had the honor to see you at the time of your voyage to Italy I was in hopes of having that pleasure again as being so near when you was at Calais Let me have the pleasure of seeing you at Calais if your affairs will permit or at Paris where I now am—Mr. Weriam whom I have seen at Paris has given me the most agreeable news of your health. Is your son alive? and in what part of the world? I should feel a great pleasure in meeting with him to shew all the regard due to him as your son. If you determine to do me the honor to come and see me at Calais, 'tis a long way be land and short by sea by making the Streights; if you make the journey by land, I wish you would send for our cousins the sisters of the late

tate John Chudleigh to Chalmington near Dorchester and speak to them there are two of them who live in that county in a small retreat, the second has inherited a legacy of 20,000*l.* left her by a relation she lives in tranquillity in that ancient family seat, where she takes a pleasure in educating the children of her deceased sister who married Haynes a clergyman to whom I have given benefices amounting to 6 or 700*l.* per annum, and who has since been married to a Miss Tempest who has had a brother dead lately—This event has caused a large inheritance to fall to the children of the second marriage; added to the desire of seeing you is that of speaking with you on family affairs as likewise with Mr. Prideaux, whom I don't know where to seek for.

Sketch of the letter to the Pope *

* A most curious interlineation in a will! It is a pity, that her Grace (*her Highness*) had not filled up this "*Sketch of a letter to his Holiness.*"

Copy

Copy of the Translations made by Hainj Translator and Interpreter in execution of an ordinance of the 26th August last, by us collated on request as set forth in our ordinance of the 5th Sept. inst. and found conformable to the originals of the said translations at Paris in our Hotel this 9th September 1788.

(Signed)

ANGRAND with PARAPHE.

The originals of the said testament codicils and their covers in the English language after having been unsealed by Monf. Denis Francois Angrand D'Alleray Knight Count de Maillis Lord of Bazoches Condé St. Libiere and other places Lord Patron of Vangizard les Paris King's Counsellors in his Councils Honorary in his Court of Parliament ancient Attorney General of his Majesty in his great Council Lieutenant Civil of the City Viscounty and Provostship of Paris and Counsellor of State in his Hotel, and a copy of the translation which was made thereof by the said Mr. Hainj King's Interpreter in the Hotel and by virtue of the ordinance of the said Lieutenant

tenant Civil the whole composing seven pieces with the translation of the English papers were committed by the said Lieutenant Civil to the said Mr. Rouen one of the King's Counsellors Notary at the Châtalet of Paris here undersigned according to the verbal process of the opening translation and commission of the said testament codicils the letters bearing date the commencement of the 26th of August 1788 the day of the death of the Duchess of Kingston and closed the 9th of this present month of September—The said testament codicils and letters controlled and examined at Paris by Lezan this 13th of the said month of September of the said year 1788 all remaining in the possession of the said Mr. Rouen, Notary.

Sixteen words erased as null.

(L. S.)

ROUEN.

Sealed the day and
year aforesaid

PAULIMUÏE.

EXPLA-

EXPLANATION of the WILL.

THAT so incongruous a piece as the one now offered to the public, should ever have been executed in the present form, must appear matter of astonishment to every reader who considereth, that in France, as in England, there is an established usage, the conformity to which, can alone give validity to a testament. The surprize will cease, on an explanation of the facts.

Two professional English gentlemen were specially commissioned to repair to Paris, for the purpose of *taking the instructions* of the Duchess of Kingston, relative to the testamentary disposal of her property. The compliment allowed them was two hundred pounds each. On their arrival at Paris, that which might have been done in one month, was prolonged to three, the business being occasionally, and by starts, entered into. As far as an English will would operate, the gentlemen were perfectly competent to the task assigned them ; but, there was French usage to be considered ; for, the Duchess had been denizenized as a Frenchwoman, by let-
ters

ters patent so recognizing her. Some assistance was therefore called in, and that not of the ablest kind. Such, however, as it was, the Duchefs accepted it; and, the different directions given her Grace, as to the mode of her devising personal, or landed property, were laid down by the French advisers. That they were ignoble characters, is most evident, from the fulsome strain of compliment to which they have descended. To give a lady, who was merely a Duchefs *by curtesy*, the title of "HIGHNESS," evinced a degradation of spirit, equal to any subservient crouching. The English assistants supplied, as before suggested, the outline of a will, conformable to English law. The blanks were left to be filled up, by the Duchefs, at a future period; and the several *initials* were so many helps to her memory. The concluding parts of this will, as it hath been called, are memorandums of something to be done, preparatory to the execution of a will in every respect legal; and, that such a will was in contemplation, is evident, from Mr. Beardsworth having been employed to attend the return of the Duchefs to Calais, where she was to have executed a regular testament. He did attend, in expectation of her arrival, until he received the advice of her death. Had she

A a

lived,

lived, a French, a Russian, and an English will, would have been completed. Dying as she did, an *Anglo-Franco* testament appears, like a common place book, or the repository of reveries, to display her whimsicality to the world, under her proper signature.

F I N I S.

To the Gentlemen of the Law.

On SATURDAY, the 8th Day of *November*, 1788, will
be published, in Octavo, Price ONE SHILLING, to be
continued Weekly until the whole Work is completed, in
Four Volumes,

NUMBER I. of

ORIGINAL PRECEDENTS

IN

CONVEYANCING,

SETTLED AND APPROVED

BY THE

MOST EMINENT CONVEYANCERS;

INTERSPERSED WITH

The OBSERVATIONS and OPINIONS of
COUNSEL upon various and intricate Cases.

The Whole selected from the DRAUGHTS of ACTUAL
PRACTICE, and now first published under the Direction
and immediate Inspection of

THOMAS WALTER WILLIAMS,
OF THE INNER TEMPLE, BARRISTER AT LAW.

CON-

CONDITIONS.

- | | |
|--|---|
| I. This Work will be comprised in Four Volumes Octavo. | ceed Twenty-four Numbers. |
| II. It will be published in Weekly Numbers, till completed, Price One Shilling each. | IV. The first Number will be published on Saturday <i>November</i> the 8th, being the first Week in <i>Michaelmas</i> Term. |
| III. The whole will not exceed | V. The money will not be received before the delivery of each Number. |

Printed by His MAJESTY'S LAW PRINTERS,

For G. KEARSLEY, at Johnson's Head, No. 46, in Fleet Street, by whom the Numbers will be regularly delivered to the Purchasers,

Mr. WILLIAMS has just published, in One large Volume Octavo, a new Edition, corrected and enlarged, of

A COMPENDIOUS DIGEST

OF THE

STATUTE LAW;

COMPRISING

The Substance and Effect of all the Public Acts of Parliament in force from Magna Charta to the present Time.

Price Twelve Shillings Bound.

BOOKS

B O O K S

LATELY PUBLISHED

By G. KEARSLEY,

At JOHNSON'S HEAD, in Fleet-Street,

LONDON;

Of whom may be had all the Publications of Merit.

The VIRTUOSI'S MUSEUM;

A Collection of Elegant Views in ENGLAND, SCOTLAND,
and WALES; engraved from the Drawings of

SANDBY, Esq. R. A.

With Descriptions to each Plate; of which there are One
Hundred and Eight.

Price Five Pounds Thirteen Shillings, Half-bound.

Continental Excursions,

A TOUR thro' HOLLAND, DUTCH BRABANT;

The AUSTRIAN NETHERLANDS,

And Part of FRANCE;

In which is included a Description of Paris and its Environs.

With an accurate Map of the Low Countries.

By the late HARRY PECKHAM, Esq.

One of his Majesty's Counsel, and Recorder of the City of
Chichester.

The 4th Edition, Price 3s. 6d. half bound.

The TOUR of FRANCE, with a Map, price 3s. 6d.

TOUR of ITALY, with a Map, 4s. 6d.

TOUR of SWITZERLAND, including M. De SAUSSURE's
Account of his Expedition to the Summit of MONT BLANC,
which has been often attempted, but never before accomplished,
with a Map, 2s. 6d.

Each of these TOURS contains all the Information that can be
useful to TRAVELLERS and entertaining to READERS; among
which are the Expenses upon the Road, regulated by the Mode of
travelling. The different coins of each country are also ex-
plained.

THE FLOWERS of MODERN TRAVELS.

Being elegant, entertaining, and instructive Extracts, selected from the Works of the most celebrated Travellers; such as Lord Lyttelton, Sir W. Hamilton, Baron de Tott, Dr. Johnson, Dr. Moore, Dr. Troil, Addison, Brydone, Coxe, Wraxall, Savary, Topham, Sherlock, Douglas, Lady M. W. Montague, &c. &c.--- Intended chiefly for young People of both Sexes.

By the Rev. JOHN ADAMS, A. M.

Delectando, pariterque monendo.

HOR.

Travels are the most instructive School of Man. SAVARY.

Here you may range the world from pole to pole,
Increase your knowledge, and delight your soul;
Travel all nations, and inform your sense,
With ease and safety, at a small expence.

ANON.

Two Vols. Price Six Shillings sewed.

The FOURTH EDITION, much Enlarged,

(Ornamented with a considerable Number of new Plates, containing several Views in the newly discovered Islands, sundry Animals, an exact Representation of an Human Sacrifice, Captain Cook's Head from Pingo's Medal, and a Chart of the new Discoveries, with the Tracks of the Ships)

A complete ABRIDGMENT of Captain COOK's VOYAGES round the WORLD.

Containing a faithful Account of all the Discoveries, with the Transactions at each Place, a Description of the Inhabitants with their Manners and Customs, a full Detail of the Circumstances relative to Capt. Cook's Death, and an Account of his Life by Capt. King.

Those who superintend the Education of Youth of either Sex cannot put into their Hands a more acceptable Work, for the Amusement of leisure Hours, than these late Voyages of Discovery, which abound with Matter highly interesting and entertaining.

In Two Volumes, Price Eight Shillings in Boards.

* * Either Volume may be had separate, Price Four Shillings.

The BRITISH CHRONOLOGIST.

Comprehending every material Occurrence relating to GREAT BRITAIN, from the Invasion of the Romans to the present Time; with the Prices of the various Articles of Provision at different Periods. Also a complete INDEX.

In Three large Octavo Volumes. Price One Guinea bound.

The FLOWERS of ANCIENT and MODERN HISTORY.

Comprehending, on a new Plan, the most remarkable and interesting Events, as well as ancient and modern Characters; designed for the Improvement and Entertainment of Youth.

By the Rev. JOHN ADAMS, A. M.

Omne tulit punctum, qui miscuit utile dulci. HOR.

Two Volumes, Price Six Shillings sewed:

Either Volume may be had separate.

The following Collection was compiled by a Person of distinguished Abilities, for the Use of young People, and as a Guide to the curious Traveller.

A Description of SICILY and MALTA,

With an Account of the late Earthquake at Messina; the Eruptions of Mount Etna; the Destruction of Hybla; the present State of Palmyra; the Customs and Manners of the Sicilians, their Marriages, Amusements, Carriages, &c. Account of Syracuse, and the Knights of Malta; with a great Variety of curious and singular Descriptions, extracted from the Travels of Brydone, Swinburne, Sir William Hamilton, and several other respectable Writers. One Volume, Price Three Shillings and Sixpence bound.

AN AUTHENTIC DETAIL OF PARTICULARS

Relative to the late

DUCHESS OF KINGSTON,

Including the most important Incidents of her Life; a variety of Anecdotes, which exhibit her Principles, Conduct, and Character; genuine Extracts from her Will; and explanatory Observations on the very extraordinary Disposition of her Effects.

To this publication is prefixed, a characteristic PORTRAIT of the DUCHESS of KINGSTON, engraven by Mr. Chesnan; from the original Picture by Gainsborough, formerly in the possession of the Duke of Ancaster, representing the Duchess in a Masquerade Dress.

* * A few proof impressions of the Portrait may be had separate.

The BIOGRAPHICAL DICTIONARY.

Containing the Lives of Eminent Men in various parts of Europe

In Twelve Volumes Octavo.

Price Four Pounds Four Shillings.

A SHORT ACCOUNT of the MARATTA STATE.

Written in Persian by a MUNSHY,

Who accompanied Col. Upton on his Embassy to Poonah.

Translated by WILLIAM CHAMBERS, Esq. Counsel at Fort William, in Bengal.

To which are added, The Voyages and Travels of M. Cæsar Frederick into and beyond the East Indies.

Price Two Shillings.

Useful principally to Magistrates' and Lawyers.

A new Edition, Corrected and Enlarged, of

A COMPENDIOUS DIGEST of the STATUTE LAW, comprising the Substance and Effect of all the Public Acts of Parliament in force from Magna Charta to the present time.

By THOMAS WALTER WILLIAMS, of the Inner Temple,
Barrister at Law.

Price Twelve Shillings Bound.

RAPIN'S HISTORY of ENGLAND,

With TINDAL's Continuation.

Price Six Guineas.

In Twenty-one Volumes Octavo.

JOHNSON'S DICTIONARY,

In Quarto. Price Two Guineas.

Ditto, in Octavo, Nine Shillings.

An HISTORICAL RELATION of the Origin, Progress, and Final Dissolution of the Government of the ROHILLA AFGANS, in the Northern Provinces of INDOSTAN; compiled from a Persian Manuscript, and other original Papers.

By CHARLES HAMILTON, Esq.

An Officer in the Service of the Hon. East India Company, on the Bengal Establishment.

Price Six Shillings.

The LYRIC ODES, and other Productions, of

PETER PINDAR, Esq.

Price of the whole One Pound Thirteen Shillings,

viz.

1. A POETICAL Supplicating EPISTLE to the REVIEWERS.
A new Edition, Price One Shilling.
2. LYRIC ODES to the ROYAL ACADEMICIANS, for 1782,
Fifth Edition, Price Two Shillings.
3. Ditto for 1783, Third Edition, Price One Shilling and sixpence.
4. Ditto for 1785, a new Edition, Price Two Shillings and Sixpence.
5. FAREWELL ODES, 1786, Third Edition, Price Three Shillings.
6. The LOUSIAD, Canto I. Seventh Edition, Price Two Shillings and Sixpence.
7. The LOUSIAD, Canto II. Fifth Edition, Price Two Shillings and Sixpence.
8. CONGRATULATORY EPISTLE to JAMES BOSWELL, Esq. Third Edition, Price Two Shillings.
9. BOZZY and PIOZZI, a Town Eclogue, Fifth Edition, Price Three Shillings.
10. ODE upon ODE, or a PEEP at St. JAMES's, Sixth Edition, Price Three Shillings.
11. An APOLOGETIC POSTSCRIPT to ODE upon ODE Third Edition, Price One Shilling and Sixpence.
12. INSTRUCTIONS to a certain POET LAUREAT, Price Two Shillings and Sixpence.
13. BROTHER PETER to BROTHER TOM, Price Three Shillings.
14. PETER PINDAR's PENSION, Price Three Shillings.

Any of the above Pieces may be had separate.

METHOD OF CHYMICAL NOMENCLATURE,

Proposed by Mess. de *Morveau, Lavoisier, Bertholet,*
and de *Fourcroy.*

To which is added, a NEW SYSTEM of CHYMICAL CHARACTERS, adapted to the Nomenclature, by Mess. *Haffenratz* and *Adet.* Translated from the French, and the New Chymical Names adapted to the genius of the English Language, with the approbation, and under the immediate inspection of Mr. de *Fourcroy.*

By JAMES ST. JOHN, M. D.

Price Five Shillings,

The WORKS of
ALEXANDER POPE, Esq.
In Six Volumes. Price Eighteen Shillings.

Ornamented with a neat Frontispiece, from an original Drawing,
The GENTLEMAN ANGLER.

Containing plain Instructions, by which a Beginner may in a short time become a perfect Artist in Angling for all kinds of Fish.

With several Observations on Rods and Artificial Flies: Also the Method of chusing the best Hair and Indian Grass; of the proper Times and Seasons for River and Pond Fishing; when Fish Spawn; and what Baits are chiefly to be used.

With an APPENDIX,

Containing the Art of Rock and Sea Fishing; and an Alphabetical Explanation of the Technical Words used in the Art of Angling.

By a GENTLEMAN who has made it his Diversion upwards of Fourteen Years.

Price One Shilling and Sixpence.

LOUISA, or the COTTAGE on the MOOR.

In Two Volumes, the Fourth Edition,

By Mrs. H E L M E.

Price Six Shillings, sewed.

CLARA and EMMELINE, or the MATERNAL BENEDICTION.

Two Volumes, by the same Author.

Price Six Shillings, sewed.

FEATURES from LIFE, or a SUMMER VISIT,

By Miss B L O W E R,

Author of *Maria* and *George Bateman*.

Two Volumes, Price Six Shillings, sewed.

The ADVENTURES of a WATCH!

I strike at Vice, be't where it will!
And what if great Folks take it ill?
Think you the Law (let who will take it)
Can *Scandalum Magnatum* make it?
I vent no Slander, owe no Grudge,
Nor of another's Conscience judge;
At him, or him, I take no Aim,
Yet dare against all Vice declaim.

GAY.

Price Three Shillings sewed.

RECREATION for YOUTH.

An useful and entertaining EPITOME of GEOGRAPHY and BIOGRAPHY.

The first Part comprizing a general View of the several Empires, Kingdoms, Republics, States, remarkable Islands, Mountains, Seas, Rivers, and Lakes, with their Situation, Extent, Capitals, Population, Produce, Arts, Religion and Commerce. Including the Discoveries of Captain Cook and others.

The second Part including the LIVES of the most eminent MEN who have flourished in Great Britain and its Dependencies.

By JOHN PATERSON SERVICE.

Price Three Shillings and Sixpence bound.

Ornamented with Plates, and improved by a considerable Number of the most admired Scenes in Othello, Romeo and Juliet, Lear, Julius Cæsar, Macbeth, Timon of Athens, Henry the Fourth, Fifth, Sixth, and Eighth, Richard the Third, Hamlet, &c. &c.

The BEAUTIES of SHAKESPEARE,

Alphabetically digested, with a copious INDEX.

To which is added his LIFE, and a Medallion of his Profile;
and GARRICK's in Shade,

Price Three Shillings sewed.

A new Edition, being the *Seventh*, of

The BEAUTIES of Dr. SAMUEL JOHNSON,

Consisting of Maxims and Observations, Moral, Critical and Miscellaneous. To which are now added, BIOGRAPHICAL ANECDOTES, selected from the late Productions of Mrs. Piozzi, Mr. Boswell, and other authentic Testimonies.

This Edition is embellished with an Etching of the Head of Dr. Johnson, taken from the Life about a Month before his Death.

Price only Three Shillings and Sixpence sewed.

* * *In this Edition the two Volumes are comprized in one.*

Ornamented with five new Plates, from the Designs of Mr.
Nixon,

The Tenth Edition of
THE BEAUTIES of STERNE.

Calculated for the Heart of Sensibility.

This Volume contains a pleasing Selection from the Works of that elegant Writer, among which are, The Story of Le Fevre and Uncle Toby, Maria, Shandy's Bed of Justice, Yorick's Horse, Corporal Trim's Brother, the Dwarf, the Pulse, the Pye-man, the Sword, the Supper, the Starling, the Ass, Dr. Slop and Obadiah, Dr. Slop and Susan, &c. &c.

Also several of his most celebrated Sermons, elegant Sentiments, and familiar Letters to his Friends.

Price Three Shillings and Sixpence sewed.

In justice to the selector of these Beauties, it must be admitted he has properly discriminated, though it was somewhat difficult what to reject. Notwithstanding Nine Editions of this very entertaining work have been published, yet the present appears to have received very considerable additions and improvements; being enriched by a variety of anecdotes and observations on life, a few of his best sermons, and several elegant extracts. The essence of the immortal Sterne may be said to be comprised in this volume.

Vide the Review for March.

Illustrated by a great Number of Plates, which include above
One Thousand Examples,

The Sixth Edition, including a Variety of Additions and Improvements, both in the Plates and Letter-press,

A Short and Easy **INTRODUCTION to HERALDRY,**
in Two Parts.

Part I. The Use of Arms and Armory, Rules of Blazon and Marshalling Coats of Armour, with engraved Tables upon a new Plan, for the Instruction of those who wish to learn the Science.

Part II. A Dictionary of Heraldry, with an Alphabetical List of the Terms in English, French, and Latin; also the different Degrees of the Nobility and Gentry of England, with Tables of Precedency.

The whole compiled from the most approved Authorities.

By **HUGH CLARK** and **THOMAS WORMULL.**

Price Four Shillings in boards.

The POEMS of Mr. GRAY.

With Notes by Gilbert Wakefield, B. A. late Fellow of Jesus College, Cambridge.

*Ingenium cui fit, cui mens divinior, atque os
Magna sonaturum, des nominis hujus honorem.* HORAT,

Creative Genius; and the glow divine,
That warms and melts the enthusiastic soul;
A pomp and prodigality of phrase:
These form the poet, and these shine in thee!

Price Three Shillings and Sixpence.

GRAY's SUPPLEMENT to the TOUR through GREAT BRITAIN.

Price Two Shillings and Sixpence.

LOVE AND MADNESS,

Letters supposed to have passed between Mr. Hackman, and Miss Wray, in which is introduced, among many other entertaining matters, the only authentic account of Chatterton, who forged Rowley's Poem.

Price 4s. sewed.

☞ Before this Sixth Edition its scarcity caused it to sell for half a guinea.

The POETICAL WORKS of SAMUEL JOHNSON, LL. D.

Containing London, a Satire, and the Vanity of Human Wishes, both imitated from JUVENAL; Irene, a Tragedy; the Winter's Walk; Stella in Mourning; the Midsummer's Wish; an Evening Ode to Stella; Vanity of Wealth; the Natural Beauty; Translation of Pope's Messiah, and sundry other Pieces.

Price Two Shillings and Sixpence.

The POETICAL WORKS of DAVID GARRICK, Esq.

Now first collected with Explanatory Notes.

With a complete List of his Works, and the different Characters he performed, arranged in Chronological Order; also a short Account of his Life, and the Monody on his Death, written by Mr. Sheridan, and spoken by Mrs. Yates, of Drury Lane Theatre.

In Two Volumes, Price Seven Shillings.

On a new Set of Plates, brought down to the present Time,
Price 1s. 6d.

KEARSLEY's Arms of the Peers and Peereſſes of England,
Scotland, and Ireland, neatly Engraved, with an Engliſh Tranſ-
lation of the Mottos.

They may likewiſe be had bound with the annual Court
Calender.

A new Edition, including the BENCH of BISHOPS,
(Which was originally intended for a ſeparate Work)

The HERALDRY of NATURE; or TEMPORARY
A R M S.

Adapted to the preſent Houſe of Peers, and emblematical of
each of the Lord's preſent *hobby horſes* either in the fashionable
and diſſipated purſuits of pleaſure, or the more confined Walks
of buſineſs; including their domeſtic amuſements and connec-
tions, with upwards of Eighty Examples, neatly Etched, by an
eminent Engraver.

" This is a new and excellent method of delineating Charac-
ters, and ſaying more in the compaſs of a Shilling than can
generally be conveyed by *mere words* in a whole Sheet! How the
preſent Houſe of Peers will approve of theſe new Armorial Bear-
ings, which are drawn in the true *Hogarthian* Style, with great
Humour, and no ſmall degree of Satire, is not for us to deter-
mine; we muſt however acknowledge, in juſtice to the Author,
the Examination of theſe whimſical Arms has afforded us great
Entertainment."

Vide Review for November.

A cheap and correſt Edition of the Works of
GEORGE ALEXANDER STEVENS,

Containing a complete Collection of his SONGS, Printed ver-
batim from his laſt Correſtions; alſo his celebrated Lecture
upon Heads, as delivered originally by himſelf, with additions
as ſpoken by Mr. Lee Lewes, at the Theatre Royal, in Covent-
Garden, and the Royalty-Theatre. To which is added, an
Eſſay on Satire, by the late Mr. Pilon.

There are ſpurious and incorrect Editions of Stevens's Works in
Circulation, againſt which it is neceſſary to Caution the Public.
The Songs may be had ſeparate, Price One Shilling and Sixpence,
and the Lecture on Heads, Price One Shilling, or bound toge-
ther, Three Shillings.

Printed on a Writing Paper,
The Fifth Edition, of MUSICAL TRAVELS through
England.

By the late JOEL COLLIER, Licentiate in Muſic.

Dear to the Muſe, ſhe gave his days to paſs,
With little ſilver, but with ſtore of braſs;
Beotian clouds did o'er his genius fling,
But gave him ſkill to fiddle, and to ſing.

Price Two Shillings and Sixpence.

The contemptible Vice of LYING properly displayed.

With considerable Additions, particularly a new and short Passage of a few hours into the South sea! also an Account of two new Voyages, one of them through the Centre of Mount Etna, and the Globe; the other to the Island of Ceylon. With a Frontispiece, representing the Baron's Triumph over a Lion and a Crocodile, who both attacked him at the same instant,

BARON MUNCHAUSON'S TRAVELS and ADVENTURES in Russia, Iceland, Turkey, Egypt, Gibraltar, the Mediterranean, Atlantic Ocean, and by a subterraneous Passage into the Caspian Sea.

Upon the Continent these Travels are more read than any Production that has appeared for some Years. This Fifth Edition, exclusive of the above Improvements, is embellished with Nineteen Plates.

The Fifth Edition, Price Half-a-Crown.

**** This is a very pleasant Companion; it abounds with admirable Strikes of Irony, well calculated to expose the Writings of fabulous Adventurers, for which Purpose it has evidently been published. It may be fairly said to put even professed Liars out of Countenance!*

Vide the Review for May.

Curious PARTICULARS and Genuine ANECDOTES

Respecting the late

Lord **CHESTERFIELD** and **DAVID HUME**, Esq.

With a Parallel between these celebrated Personages; and an impartial Character of both. To which is added, his Lordship's *Ironical Petition* to the King for a *Pension*; also his famous Speech against *licensing the Stage*. Price Two Shillings.

"The life of HUME already published makes no Part of the above productions: The Particulars concerning his Death and Funeral, with his last Will and Testament, cannot but prove agreeable to many Readers." Vide the Preface.

A new and improved Edition in Octavo of

KILKHAMPTON ABBEY.

✍ The Epitaphs of those who have really deceased since the last Edition are all omitted, and a much greater Number of new ones are added in their Room; particularly those of Mr. **PITT**, Mr. **DUNDASS**, Lord **D—Y**, Miss **F—N**, the Duchess of **C—D**, the Duke of **Q—Y**, the Duke of **N—K**, &c. &c.

Price Half-a-crown.

The following Collection has frequently enlivened the brilliant Circles at St. James's, Buckingham House, and Windsor.

The Birth of the Rose, the Geranium, the Pastime of Venus, the Devil's Tail, the Kiss of Lydia, Life's a Joke, and several other celebrated Poems are now added, which were formerly handed about only in Manuscript.

THE FESTIVAL OF WIT; Selected by G—— K——, Summer Resident at WINDSOR; and carefully copied from the Common-place Book, with the Names of the Parties who introduced them to the R—— E——

" This is, beyond all Comparison, the best Collection of good Things we ever read: it is not a delicate *Morceau* for the polite Circles only, it must suit the Taste of every Man who loves cheerful Conversation and Attic Wit. Were we to bestow on it as much praise as it really merits, we should cover more paper in pointing out the excellencies of this little volume than we can spare."

Review for September,

Price Three Shillings sewed.

A new Edition, with a Frontispiece displaying the Effects of Industry, and the Folly of Idleness; also many useful Additions, particularly the LAWS between MASTERS and APPRENTICES; Information relative to Servants of all Denominations, with the Wages commonly paid to each; the only Method of obtaining good ones, and the proper Manner of treating them. A few necessary Hints at the Beginning of the World, relative to Rent, Furniture, Housekeeping, Insurance, &c. with Tables ready calculated of Wages and Salaries for any Portion of Time,

Price Eighteen-pence,

KEARSLEY'S TABLES OF TRADE,

For the Information of Parents and Guardians, and the Assistance of young Men who wish to prosper in the World, and become respectable Members of Society; shewing at one View what a Master requires in taking an Apprentice, what a Journeyman in each Trade can earn, and the Sums required to set up as a Master. The Whole containing a View of upwards of Three Hundred Professions.

**THE BEAUTIES of the SPECTATOR, TATLER,
GUARDIAN, RAMBLER, ADVENTURER, CONNOIS-
SEUR, WORLD, and IDLER.**

* * To accommodate the Purchasers of these entertaining Volumes, they are sold together, or in the following Manner :

The Selections from the SPECTATOR, TATLER, and GUARDIAN, are comprised in the two first Volumes, and sold separate for Six Shillings.

The third and fourth Volumes contain those from the RAMBLER, CONNOISSEUR, ADVENTURER, WORLD, and IDLER, and are sold separate for Six Shillings also, or the four Volumes for Twelve Shillings, complete.

**The Management of DRAFT HORSES, with their defects,
THE GENTLEMAN's STABLE DIRECTORY ;
Or, Modern System of Farriery.**

Comprehending the present improved Mode of Practice, containing all the most valuable Prescriptions and approved Remedies, accurately proportioned and properly adapted to every known Disease to which the Horse is incident.

Interpersed with occasional Remarks upon the dangerous and almost obsolete Practice of Gibson, Bracken, and others.

Including Directions for Feeding, Bleeding, Purging, and getting into Condition for the Chase and the Turf.

Inscribed to Sir JOHN LADE, Bart.

By WILLIAM TAPLIN, Surgeon.

The Fifth Edition, with considerable Improvements.

Price Six Shillings in Boards.

* * *The rapid sale of four large Impressions of the above Book, within the Space of a few Months, is an unequivocal Proof of extraordinary Merit.*

KEARSLEY's TAX-TABLES,

Printed annually; containing Abstracts of the most general and interesting Acts, including the last that passed; likewise the Stamp Duties complete, corrected by the Office List.

Price Sixpence.

This Publication contains the Substance of upwards of 190 Acts; among which are the Taxes upon Retail Shops, Houses, Windows, Bachelors, Attornies, Servants, Gloves, Hats, Notes, Bills of Exchange, Receipts, Perfumery, Insurance, Game, Horses, Carriages, Hawkers and Pedlars, New Rates of Hackney Coaches, outside Passengers, Theatrical Licenses, Sweep Chimneys' Apprentices, &c. &c.

ESSAYS ON SUICIDE AND THE IMMORTALITY OF THE SOUL.

By the late DAVID HUME, Esq.

With Remarks, intended as an Antidote to the Poison contained
in these Performances.

By the EDITOR:

To which are added, Two Letters on Suicide, from Rousseau's
Eloisa.

These Essays have been for some Time clandestinely circulated at a very extravagant Price, without any Comment. This mysterious Mode of Sale, by rendering them an Object of Request, has considerably enhanced their Value. The Notes which accompany and improve this Edition, are written by a Clergyman of the Church of England, and will appear to every serious Reader of Taste and Discernment a satisfactory Answer to every Thing exceptionable in the Text.

Price Three Shillings and Sixpence.

ELEGANT ORATIONS, Ancient and Modern,

For the Use of Schools,

Originally compiled for his own pupils.

By the Reverend J. MOSSOP, A. M.

Master of the Boarding School at Brighthelmstone.

"*Patriæ fit idoneus*," Juv.

Price Three Shillings and Sixpence bound.

ADVICE to the OFFICERS of the BRITISH ARMY.

With the Addition of some Hints to the DRUMMER and
PRIVATE SOLDIER.

Ridiculum acri

Fortius et melius plerumque secat res.

Safe from the Bar, the Pulpit, and the Throne,
Yet touch'd and mov'd by ridicule alone.

The EIGHTH EDITION.

To which is now added, some Advice to the Officers of the
Ordnance, and the Secretary at War.

Price Half-a-Crown.

To the Gentlemen of the Law.

On SATURDAY, the 8th Day of *November*, 1788, will be published in Octavo, Price One Shilling, and will be continued Weekly until the whole Work is completed, in Four Volumes.

N U M B E R I. O F

ORIGINAL PRECEDENTS in CONVEYANCING,

Settled and approved by the most Eminent Conveyancers.

Interpersed with the Observations and Opinions of Counsel upon various intricate cases.

The whole selected from the Draughts of Actual Practice, and now first published under the Direction and immediate inspection of

THOMAS WALTER WILLIAMS,
OF THE INNER TEMPLE, BARRISTER AT LAW.

Printed by his Majesty's Law Printers, for G. Kearsley.

C O N D I T I O N S.

I. This Work will be comprised in Four Volumes Octavo.

II. It will be published in Weekly Numbers till completed Price One Shilling each.

III. The whole will not exceed Twenty-four Numbers.

IV. The first Number will be published on Saturday *November* the 8th, being the first week in *Michaelmas* Term.

V. The money will not be received before the delivery of each Number.

T O T H E P U B L I C.

PRECEDENTS in conveyancing when settled or approved by gentleman of professional reputation, have ever been highly esteemed by those who are engaged in the practice of that particular branch of the law.

A strict adherence to mechanical and legal accuracy in the construction of deeds, is of the utmost importance; giving permanence and security to the interest and possessions of mankind; whereas inattention frequently renders an application to a court of judicature necessary; in order either to settle the respective rights and interests of the parties, or to explain the meaning of the instrument.

To prevent such difficulties several books have been published illustrating the Practice of Conveyancing, but very few of any consequence or authenticity, the major part being mere compilations from such as have been esteemed valuable; for it is an incontrovertible truth, that since the appearance of *Horsman's* Precedents, no book of any authority has been published in this peculiar line of practice.

To lay before the gentlemen of the law a complete, and original collection of Precedents, is the design of the present Publication; the whole of which have been either drawn, or approved by Conveyancers of the first eminence and estimation.

The draughts will be methodically placed under general heads in alphabetical order, and the subject matter in each deed will be preceded by an explanatory title.

To convince the profession of the authenticity of the proposed collection, to each draught will be prefixed the name of the Gentleman who settled, drew, or approved the same; with such observations as were made upon the Case; and where a conveyance was founded upon an opinion previously given, the precedent Case and Opinion will be likewise introduced preparatory to the deed.

A copious Index will be added, accurately displaying the purport of several deeds, and their component Clauses.

Captain GODFREY's TREATISE is added to the following TREATISE, by which the whole is rendered complete.

ART OF BOXING.

This Pamphlet contains full Instructions relative to that useful Art, including the latest improvements, by which every Person may learn to defend himself and Friends, and be able also to chastise Insolence. It is the production of Captain GODFREY and another GENTLEMAN, who learned the Art principally to guard themselves against the Insults of Inferiors and the Violence of Ruffians.

* * The last Review says, "*To those who wish to become Adepts in this useful and necessary Art we recommend this Pamphlet; as it is well calculated for that purpose.*"

It also contains an entertaining Account of all the famous Bruisers from BROUGHTON down to the present Heroes.

Price One Shilling.

COUNTESS of STRATHMORE and ANDREW ROBINSON BOWES, Esq.

A NEW EDITION ENLARGED.

An accurate Report of the TRIAL in the above Cause, before the Right Honourable Lord LOUGHBOROUGH, in the Court of Common Pleas, on Monday the 19th of May, on an Issue directed out of the High Court of Chancery. Taken in Short Hand.

This Trial contains a full Account of the Duel fought in the Adelphi Tavern, in April, 1777, between the Rev. Henry Bate and Mr. Bowes.

The Courtship and Marriage of Mr. Bowes and Lady Strathmore.

Of a deed executed by Lady Strathmore prior to her Marriage with Mr. Bowes, when she had consented to marry Mr. Gray.

Of the Means used by Mr. Bowes to procure a Revocation of that Deed, which is now by this Trial restored to her Ladyship.

And of her Ladyship's Conduct before and after her Marriage,—with many curious Anecdotes respecting the principal Parties, the Witnesses, &c. and others concerned in this extraordinary Business. Price Two Shillings.

F I N I S.

