

Accessions

149.972

Shelf No.

G176.22

Barton Library.

vault

83

Thomas Pennant Barton.

Boston Public Library.

Received, May, 1873.

Not to be taken from the Library.

A
Midfommer nights
dreame.

As it hath beene sundry times pub-
lickely acted, by the Right honoura-
ble, the Lord Chamberlaine his
seruants.

Written by William Shakespeare.

Imprinted at London, for Thomas Fisher, and are to
be soulede at his shoppe, at the Signe of the White Hart,
in Fleetstreete. 1600.

149:972

May, 1873

A
MIDSOMMER NIGHTS
DREAME.

Enter Theseus, Hippolita, with others.

Theseus.

Ow faire *Hippolita*, our nuptiall hower
Draws on apaisé : fower happy daies bring in
An other Moone : but oh, me thinks, how slow
This old Moone waues! She lingers my desires,

Like to a Stepdaine, or a dowager,
Long withering out a yong mans reueneue,
Hip. Fower daies will quickly steepe themselves in night:
Fower nights will quickly dreame away the time;
And then the Moone, like to a siluer bowe,
Now bent in heauen, shall beholde the night
Of our solemnities.

the. Goe Philostrate,

Stirre vp the *Athenian* youth to merriments,
Awake the peart and nimble spirit of mirth,
Turne melancholy soorth to funerals:

The pale companion is not for our pomp.

Hippolita, I woo'd thee with my sword,
And wonne thy loue, doing thee iniuries:
But I will wed thee in another key,

With pompe, with triumph, and with reueling.

*Enter Egeus and his daughter Hermia, and Lysander
and Helena, and Demetrius.*

Ege. Happy be *Theseus*, our renowned duke.

the. Thankes good *Egeus*. Whats the newes with thee?

Ege. Full of vexation, come I, with complaint

A Midfommer nightes dreame.

Against my childe, my daughter *Hermia*,
Stand forth Demetrius.

Mynoble Lord,

This man hath my consent to marry her,
Stand forth Lisander.

And my gracious Duke,

This man hath bewicht the bosome of my childe,
Thou, thou *Lysander*, thou hast giuen her rimes,
And interchang'd loue tokens with my childe:
Thou hast, by moone-light, at her windowe sung,
With faining voice, verses of faining loue,
And stolne the impression of her phantasie:
With bracelets of thy haire, rings, gawdes, conceites,
Knackes, trifles, nose gaies, sweete meates (messengers
Of strong preuailment in vnhardened youth)
With cunning hast thou filcht my daughters heart,
Turnd her obedience (which is due to mee)
To stubborne harshnesse. And, my gracious Duke,
Be it so, she will not here, before your Grace,
Consent to marry with *Demetrius*,
I beg the auncient priuiledge of *Athens*:
As she is mine, I may dispose of her:
Which shall be, either to this gentleman,
Or to her death; according to our lawe,
Immediatly provided, in that case.

The. What say you, *Hermia*? Be aduis'd, faire maid,
To you, your father should be as a God:
One that compos'd your beauties: yea and one,
to whome you are but as a forme in wax,
By him imprinted, and within his power,
To leaue the figure, or disfigure it:
Demetrius is a worthy gentleman.

Her. So is *Lisander*. *The.* In himselfe he is:
But in this kinde, wanting your fathers voice,
The other must be held the worthier.

A Midfommer nightes dreame.

Her. I would my father lookt but with my eyes.

The. Rather your eyes must, with his iudgement, looke,

Her. I doe intreat your grace, to pardon mee,

I know not by what power, I am made bould;

Nor how it may concerne my modesty,

In such a presence, here to plead my thoughts:

But I beseech your Grace, that I may knowe

The worst that may befall mee in this case,

If I refuse to wed *Demetrius*.

The. Either to dy the death, or to abiure,

For euer, the society of men.

Therefore, faire *Hermia*, question your desires,

Knowe of your youth, examine well your blood,

Whether (if you yeelde not to your fathers choyce)

You can endure the liuery of a Nunne,

For aye to be in shady cloyster, mew'd

To liue a barraine sister all your life,

Chaunting faint hymnes, to the colde fruitlesse Moone.

Thrise blessed they, that master so there bloode,

To vndergoe such maiden pilgrimage:

But earthlyer happy is the rose distild,

Then that, which, withering on the virgin thorne,

Growes, liues, and dies, in single blessednesse.

Her. So will I growe, so liue, so die my Lord,

Ere I will yield my virgin Patent, vp

Vnto his Lordshippe, whose vnwished yoake

My soule consents not to giue souerainty.

The. Take time to pawse, and by the next newe moone,

the sealing day, betwixt my loue and mee,

For euerlasting bond of fellowshippe,

Vpon that day either prepare to dye,

For disobedience to your fathers will,

Or else to wed *Demetrius*, as he would,

Or on *Dianaes* altar to protest,

For aye, austeritie and single life.

A Midsummer nightes dreame.

Deme. Relent, sweete *Hermia*, and, *Lysander*, yeeld
Thy crazed title to my certaine right.

Lys. You haue her fathers loue, *Demetrius*:
Let me haue *Hermias*: doe you marry him.

Egeus. Scornefull *Lysander*, true, he hath my loue:
And what is mine, my loue shall render him.
And she is mine, and all my right of her
I doe estate vnto *Demetrius*,

Lysand. I am my Lord, as well deriu'd as hee,
As well possess: my loue is more than his:
My fortunes euery way as fairely rankt
(If not with vantage) as *Demetrius*:
And (which is more then all these boastes can be)
I am belou'd of beautious *Hermia*.

Why should not I then prosecute my right?

Demetrius, Ile auouch it to his heade,
Made loue to *Nedars* daughter, *Helena*,
and won her soule: and she (sweete Ladie) dotes,
Deuoutly dotes, dotes in Idolatry,
Vpon this spotted and inconstant man.

The. I must confesse, that I haue heard so much;
and, with *Demetrius*, thought to haue spoke thereof:
But, being ouer full of selfe affaires,
My minde did loose it. But *Demetrius* come,
And come *Egeus*, you shall goe with mee:
I haue some priuate schooling for you both.
For you, faire *Hermia*, looke you arme your selfe,
To fit your fancies, to your fathers will;
Or else, the Law of *Athens* yeelds you vp
(Which by no meanes we may extenuate)
To death, or to a vowe of single life.

Come my *Hyppolita*: what cheare my loue?
Demetrius and *Egeus* goe along:
I must employ you in some businesse,
against our nuptiall, and conferre with you

A Midsummer nightes dreame.

Of some thing, nerely that concernes your selues.

Ege. With duety and desire, we follow you, *Exeunt.*

Lysand. How now my loue? Why is your cheeke so pale?
How chance the roses there doe fade so fast?

Her. Belike, for want of raine: which I could well
Beteeme them, from the tempest of my eyes.

Lis. Eigh me: for aught that I could euer reade,
Could euer here by tale or history,
The course of true loue neuer did runne smoothe:
But either it was different in bloud;

Her. O crosse! too high to be intrald to loue.

Lis. Or else misgraffed; in respect of yeares;

Her. O spight! too olde to be ingag'd to young.

Lis. Or else, it stode vpon the choyce of friends;

Her. O hell, to choose loue by anothers eyes!

Lys. Or, if there were a sympathy in choyce;

Warre, death or sicknesse, did lay siege to it;

Making it momentany, as a sound;

Swift, as a shadowe; short, as any dreame;

Briefe, as the lightning in the collid night,

That (in a spleene) vnfolde both heauen and earth;

And, ere a man hath power to say, behold,

The iawes of darkenesse do deuoure it vp:

So quicke bright things come to confusion.

Her. If then true louers haue bine euer crost,

It stands as an edict, in destiny:

Then let vs teach our triall patience:

Because it is a customary crosse,

As dewe to loue, as thoughts, and dreames, and fighes,

Wishes; and teares; poore Fancies followers,

Lys. A good perswasion: therefore heare mee, *Hermia:*

I haue a widowe aunt, a dowager,

Of great reuenuew, and she hath no childes;

From *Athens* is her house remote, seauen leagues:

And she respectes mee, as her only sonne:

A Midfommer nightes dreame.

There, gentle *Hermia*, may I marry thee:
And to that place, the sharpe *Athenian* law
Can not pursue vs. If thou louest mee, then
Steale forth thy fathers house, to morrow night:
And in the wood, a league without the towne
(Where I did meeete thee once with *Helena*
To do obseruance to a morne of May)
There will I stay for thee.

her. My good *Lysander*,
I sweare to thee, by *Cupids* strongest bowe,
By his best arrowe, with the golden heade,
By the simplicitie of *Venus* doues,
By that which knitteth soules, and prospers loues,
And by that fire, which burnd the *Carthage* queene,
When the false *Troian* vnder saile was seene,
By all the vowes that euer men haue broke,
(In number more then euer women spoke)
In that same place thou hast appointed mee,
To morrow truely will I meeete with thee.

Lys. Keepe promise loue: looke, here comes *Helena*.

Enter Helena.

her. God speede faire *Helena*: whither away?

Hel. Call you mee faire? That faire againe vn say.

Demetrius loues your faire: ô happy faire!

Your eyes are load starres, and your tongues sweete aire
More tunable then larken, to sheepeheards eare,
When wheat is greene, when hauthorne buddes appeare.

Sicknesse is catching: O, were fauour so,

Your words I catch, faire *Hermia*, ere I goe,

My eare should catch your voice, my eye, your eye,

My tongue should catch your tongues sweete melody,

Were the world mine, *Demetrius* being bated,

The rest ile giue to be to you translated.

O, teach mee how you looke, and with what Art,

You sway the motion of *Demetrius* heart.

A Midsummer nightes dreame.

Her. I frowne vpon him; yet hee loues mee still.

Hel. O that your frowns would teach my smiles such skil.

Her. I giue him curses; yet he giues mee loue.

Hel. O that my prayers could such affection mooue.

Her. The more I hate, the more he followes mee.

Hel. The more I loue, the more he hateth mee.

Her. His folly, *Helena*, is no fault of mine.

Hel. None but your beauty; would that fault were mine.

Her. Take comfort: he no more shall see my face;

Lysander and my selfe will fly this place.

Before the time I did *Lysander* see,

Seem'd *Athens* as a Paradise to mee.

O then, what graces in my loue dooe dwell;

That hee hath turnd a heauen vnto a hell!

Lys. *Helena*, to you our mindes wee will vnfold:

To morrow night, when *Phaëbe* doth beholde

Her siluer visage, in the watry glasse,

Decking, with liquid pearle, the bladed grasse

(A time, that louers flights doth still conceale)

Through *Athens* gates, haue wee deuif'd to steale.

Her. And in the wood, where often you and I,

Vpon faint Primrose beddes, were wont to lye,

Emptying our bosomes, of their counsell sweld,

There my *Lysander*, and my selfe shall meete,

And thence, from *Athens*, turne away our eyes,

To seeke new friends and strange companions.

Farewell, sweete playfellow: pray thou for vs:

And good lucke graunt thee thy *Demetrius*.

Keepe word *Lysander*: we must starue our sight,

From louers foode, till morrow deepe midnight.

Exit Hermia.

Lys. I will my *Hermia*, *Helena* adieut:

As you on him, *Demetrius* dote on you. *Exit Lysander.*

Hele. How happie some, ore other some, can be!

Through *Athens*, I am thought as faire as shee.

B

But

A Midsummer nightes dreame.

But what of that? *Demetrius* thinkes not so:
He will not knowe, what all, but hee doe know,
And as hee erres, doting on *Hermias* eyes:
So I, admiring of his qualities.
Things base and vile, holding no quantitie,
Loue can transpose to forme and dignitie.
Loue lookes not with the eyes, but with the minde:
And therefore is wingd *Cupid* painted blinde.
Nor hath loues minde of any iudgement taste:
Wings, and no eyes, figure, vnheedy haste.
And therefore is loue said to bee a childe:
Because, in choyce, he is so oft beguil'd.
As waggish boyes, in game, themselues forswear:
So, the boy, Loue, is periur'd euery where.
For, ere *Demetrius* lookt on *Hermias* eyen,
Hee hayld downe othes, that he was onely mine:
And when this haile some heate, from *Hermia*, felt,
So he dissolued, and showrs of oathes did melt.
I will goe tell him of faire *Hermias* flight:
Then, to the wodde, will he, to morrow night,
Pursue her: and for this intelligence,
If I haue thanks, it is a deare expense:
But herein meane I to enrich my paine,
To haue his sight thither, and back againe. *Exit.*

*Enter Quince, the Carpenter; and Snugge, the Ioyner; and
Bottom, the Weaver; and Flute, the Bellowes mender; &
Snout, the Tinker; and Starueling the Tayler.*

Quin. Is all our company heere?

Bot. You were best to call them generally, man by man, according to the scrippe.

Quin. Here is the scrowle of euery mans name, which is thought fit, through al *Athens*, to play in our Enterlude, before the Duke, & the Dutches, on his wedding day at night.
Bot. First good *Peeter Quince*, say what the Play treats on; then read the names of the Actors: & so grow to a point.

Quin.

A Midsummer nightes dreame.

Quin. Mary, our Play is the most lamentable comedy, and most cruell death of *Pyramus* and *Thisby*.

Bot. A very good peece of worke, I assure you, & a merry. Now good *Peeter Quince*, call forth your Actors, by the scrowle. Masters, spreade your selues.

Quin. Answer, as I call you. *Nick Bottom*, the Weauer?

Bot. Readie: Name what part I am for, and proceede.

Quin. You, *Nick Bottom* are set downe for *Pyramus*.

Bot. What is *Pyramus*? A louer, or a tyrant?

Quin. A louer that kills himselfe, mott gallant, for loue.

Bot. That will aske some teares in the true performing of it. If I doe it, let the Audience looke to their eyes: I will mooue stormes: I will condole, in some measure. To the rest yet, my chiefe humour is for a tyrant. I could play *Ercles* rarely, or a part to teare a *Catin*, to make all split the raging rocks: and shiuering shocks, shall breake the locks of prison gates, and *Phibbus* carre shall shine from farre, and make & marre the foolish Fates. This was lostie. Now, name the rest of the Players. This is *Ercles* vaine, a tyrants vaine: A louer is more condoling.

Quin. *Francis Flute*, the Bellowes mender?

Flu. Here *Peeter Quince*.

Quin. *Flute*, you must take *Thisby*, on you.

Flu. What is *Thisby*? A wandring knight?

Quin. It is the Lady, that *Pyramus* must loue. (ming.)

Flu. Nay faith: let not me play a womā: I haue a beard cō-

Quin. Thats all one: you shall play it in a Maske; and you may speake as small as you will.

Bot. And I may hide my face, let me play *Thisby* to: Ile speake in a monitrous little voice; *Thisne*, *Thisne*, ah *Pyramus*, my louer deare, thy *Thisby* deare, & Lady deare.

Qu. No, no: you must play *Pyramus*: & *Flute*, you *Thisby*.

Bot. Well, proceede. *Qui.* *Robin Starueling*, the Tailer?

Star. Here *Peeter Quince*.

Quin. *Robin Starueling*, you must play *Thisbyes* mothers

A Midsummer nightes dreame.

Tom Snowie, the Tinker?

Snowt. Here *Peter Quince.*

Quin. You, *Pyramus* father; my selfe, *Thisbies* father; *Snugge*, the Ioyner, you the Lyons part: And I hope here is a Play fitted.

Snug. Haue you the Lyons part written? Pray you, if it bee, giue it mee: for I am slowe of studie.

Quin. You may doe it, *extempore*: for it is nothing but roaring.

Bot. Let mee play the Lyonto. I will roare, that I will doe any mans heart good to heare mee. I will roare, that I will make the Duke say; Let him roare againe: let him roare againe.

Quin. And you should do it too terribly, you would fright the Dutcheffe, and the Ladies, that they would shriek: and that were inough to hang vs all.

All. That would hang vs, euery mothers sonne.

Bot. I grant you, friends, if you should fright the Ladies out of their wits, they would haue no more discretion, but to hang vs; but I will aggrauate my voice so, that I will roare you as gently, as any sucking doue: I will roare you, and 'twere any Nightingale.

Quin. You can play no part but *Pyramus*: for *Pyramus* is a sweete fac't man; a proper man as one shall see in a sommers day; a most louely gentlemanlike man: therefore you must needs play *Pyramus*:

Bot. Well: I will vndertake it. What beard were I best to play it in?

Quin. Why? what you will.

Bot. I wil discharge it, in either your straw colour beard, your Orange tawnie bearde, your purple in graine beard, or your french crowne colour beard, your perfit yellow.

Quin. Some of your french crownes haue no haire at all; and then you will play bare fac't. But maisters here are your parts, and I am to intreat you, request you, and desire you

A Midsummer nightes dreame.

you, to con them by to morrow night; and meete mee in the palace wood, a mile without the towne, by Moone-light; there will wee rehearse: for if wee meete in the city, wee shal be dogd with company, and our deuises known. In the meane time, I will draw a bill of properties, such as our play wants. I pray you faile me not.

Bot Wee will meete, & there we may rehearse most obscenely, and coragiouly. Take paines, bee perfit: adieu.

Quin. At the Dukes oke wee meete.

Bot. Enough: holde, or cut bowstrings.

Exeunt.

g Enter a Fairie at one doore, and Robin goodfellow at another.

Robin. How now spirit, whither wander you?

Fa. Ouer hill, ouer dale, thorough bush, thorough brier,
Ouer parke, ouer pale, thorough flood, thorough fire:
I do wander euery where; swifter than the Moons sphere:
And I serue the Fairy Queene, to dew her orbs ypon the
The cowslippes tall her Pensioners bee, (greene,
In their gold coats, spottes you see:
Those be Rubies, Fairie fauours;
In those freckles, liue their fauours,
I must goe seeke some dew droppes here,
And hang a pearle in euery coulippes eare.
Farewell thou Lobbe of spirits: Ile be gon.
Our Queene, and all her Elues come here anon.

Rob. The king doth keepe his Reuels here to night,
Take heede the Queene come not within his sight,
For Oberon is passing fell and wrath:
Because that she, as her attendant, hath
A louely boy stollen, from an Indian king:
She neuer had so sweete a changeling,
And iacalous Oberon would haue the childe,
Knight of his traine, to trace the Forrests wilde,
But shee, perforce, withholdes the loued boy,
Crownes him with flowers, and makes him all herioy.

A Midfommer nightes dreame.

And now, they neuer meete in groue, or greene,
By fountaine cleare, or spangled starlight sheene,
But they doe square, that all their Elues, for feare,
Creepe into acorne cups, and hide them there.

Fa. Either I mistake your shape, and making, quite,
Or els you are that shrewde and knauish sprite,
Call'd *Robin goodfellow*. Are not you hee,
That frights the maidens of the Villagerie,
Skim milke, and sometimes labour in the querne,
And bootlesse make the breathlesse huswife cherne,
And sometime make the drinke to beare no barme,
Misselead nightwanderers, laughing at their harme?
Those, that Hobgoblin call you, and sweete Puck,
You doe their worke, and they shall haue good luck.
Are not you hee?

Rob. Thou speakest aright; I am that merry wanderer of
Ileat to *Oberon*, and make him smile. (the night,
When I a fat and beane-fed horse beguile;
Neyghing, in likenesse of a filly sole,
And sometime lurke I in a gossippes bolc,
In very likenesse of a rosted crabbe,
And when she drinks, against her lips I bob,
And on her withered dewlop, poure the ale.
The wisest Aunt, telling the saddest tale,
Sometime, for three foote stoole, mistaketh mee:
Then slippe I from her bumme, downe topples she,
And tailour cries, and falles into a coffe;
And then the whole Quire hould their hippes, and losse,
And waxen in their myrth, and necze, and sweare
A merrier hower was neuer waste there.
But roome Faery: here comes *Oberon*.

Fa. and here, my mistresse, Would that he were gone
Enter the King of Fairies, at one doore, with his traine;
and the Queene, at another, with hers.

Ob. Ill met by moonlight, proud *Tytania*.

A Midsummer nightes dreame.

Qu. What, Iealous *Oberon*? Fairy skippe hence.
I haue forsworne his bedde, and company.

Ob. Tarry, rash wanton. Am not I thy Lord?

Qu. Then I must be thy Lady: but I know
When thou hast stollen away from Fairy land,
And in the shape of *Corin*, sat all day,
Playing on pipes of corne, and versing loue,
To amorous *Phillida*. Why art thou here
Come from the farthest steppe of *India*?
But that, forsooth, the bounsing *Amason*,
Your buskind mistresse, and your warriour loue,
To *Thesens* must be wedded; and you come,
To giue their bedde, ioy and prosperitie.

Ob. How canst thou thus, for shame, *Tytania*,
Glauce at my credit, with *Hippolita*?
Knowing, I know thy loue to *Thesens*.
Didst not thou lead him through the glimmering night,
From *Perigenia*, whom he rauished?
And make him, with faire Eagles, breake his faith
With *Ariadne*, and *Antiope*?

Quee. These are the forgeries of ieaousie:
And neuer, since the middle Sommers spring,
Met we on hill, in dale, forrest, or meade,
By paued fountaine, or by rusnie brooke,
Or in the beached margent of the Sea,
To daunce our ringlets to the whistling winde,
But with thy brawles thou hast disturbd our sport.
Therefore the windes, pyping to vs in vaine,
As in reuenge, haue suckt vp, from the Sea,
Contagious fogges: which, falling in the land,
Hath euery pelting riuer made so proude,
That they haue ouerborne their Continents,
The Ox hath therefore stretcht his yoake in vaine,
The Ploughman lost his sweat, and the greene corne
Hath rotted, ere his youth attainde a bearde:

A Midsummer nightes dreame.

The fold stands empty, in the drowned field,
And crows are fatted with the murrion flocke,
The nine mens Morris is filld vp with mudde:
And the queint Mazes, in the wanton Greene,
For lacke of tread, are vndistinguishable.
The humane mortals want their winter heere.
No night is now with hymne or carroll blest:
Therefore the Moone (the gouernesse of floods)
Pale in her anger, washes all the aire;
That Rheumaticke diseases doe abound.
And, thorough this distemperature, wee see
The seasons alter: hoary headed frosts
Fall in the fresh lappe of the Crymson rose,
And on old *Hyems* chinne and Icy crowne,
An odorous Chaplet of sweete Sommer budde
Is, as in mockery, set. The Spring, the Sommer,
The childing Autumne, angry Winter change
Their wonted Liueries; and the mazed worlde,
By their increase, now knowes not which is which;
And this same progeny of euils,
Comes from our debate, from our dissention;
We are their Parents and originall.

Oberon. Doe you amend it then; it lyes in you.
Why should *Titania* crosse her *Oberon*?
I doe but begge a little Changeling boy,
To be my Henchman,

Queene. Set your heart at rest.
The Faery Land buies not the childe of mee,
His mother was a Votresse of my order:
And in the spiced *Indian* ayer, by night,
Full often hath she gossip, by my side,
And sat, with me on *Nephtunes* yellow sands
Marking th'embarked traders on the flood;
When we haue laught to see the failes conceaue,
And grow bigge bellied, with the wanton winde;

Which

A Midsummer nightes dreame.

Which she, with prettie, and with swimming gate,
Following (her wombe then rich with my young squire)
Would imitate, and faile vpon the land,
To fetch me trifles, and returne againe,
As from a voyage, rich with marchandise.
But she, being mortall, of that boy did dye,
And, for her sake, doe I reare vp her boy:
And, for her sake, I will not part with him.

Ob. How long, within this wood, intend you stay?

Quee. Perchance, till after *Theseus* wedding day.

If you will patiently daunce in our Round,
And see our Moonelight Reuelles, goe with vs:
If not, shunne me, and I will spare your haunts,

Ob. Giue mee that boy, and I will goe with thee.

Quee. Not for thy Fairy kingdome. Fairies away.

We shall chide downeright, if I longer stay. *Exeunt.*

Ob. Well: goe thy way. Thou shalt not from this groue,
Till I torment thee, for this iniury.

My gentle *Pucke* come hither: thou remembrest,
Since once I sat vpon a promontory,
And heard a Mearemaide, on a Dolphins backe,
Vttering such dulcet and hermonious breath,
That the rude sea grewe ciuill at her song,
And certaine starres shot madly from their Spheares,
To heare the Sea-maids musicke.

Puck. I remember.

Ob. That very time, I saw (but thou could'st not)
Flying betweene the colde Moone and the earth,
Cupid, all arm'd: a certaine aime he tooke
At a faire Vestall, throned by west,
And loof'd his loue. shaft smartly, from his bowe,
As it should pearce a hundred thousand hearts:
But, I might see young *Cupids* fiery shaft
Quencht in the chaste beames of the watty Moone:
And the imperiall Vestall passed on,

A Midfommer nightes dreame.

In maiden meditation, fancy free,
Yet markt I, where the bolt of *Cupid* fell.
It fell vpon a little westerne flower;
Before, milke white; now purple, with loues wound,
And maidens call it, Loue in idlennesse.
Fetch mee that flowre: the herbe I shewed thee once.
The iewce of it, on sleeping eyeliddes laide,
Will make or man or woman madly dote,
Vpon the next liue creature that it sees.
Fetch mee this herbe, and be thou here againe
Ere the *Leuiathan* can swimme a league,
Pu. Ile put a girdle, rou'd about the earth, in forty minutes.

Oberon. Hauing once this iuice,
Ile watch *Titania*, when she is a sleepe,
And droppe the liquor of it, in her eyes:
The next thing then she, waking, lookes vpon
(Be it on Lyon, Beare, or Wolfe, or Bull,
On meddling Monky, or on busie Ape)
She shall pursue it, with the soule of Loue.
And ere I take this charme, from of her sight
(As I can take it with another herbe)
Ile make her render vp her Page, to mee.
But, who comes here? I am inuisible,
And I will ouerheare their conference.

Enter Demetrius, Helena following him.

Deme. I loue thee not: therefore pursue me not,
Where is *Lysander*, and faire *Hermia*?
The one Ile stay: the other stayeth me.
Thou toldst me, they were stolne vnto this woods:
And here am I, and wodde, within this wood:
Because I cannot meete my *Hermia*.
Hence, get the gone, and follow mee no more.

Hel. You draw mee, you hard hearted *Adamants*:
But yet you draw not Iron. For my heart
Is true as Steele, Leauē you your power to draw,

And

A Midfommer nightes dreame.

And I shall haue no power to follow you.

Deme. Doe I entise you? Doe I speake you faire?
Or rather doe I not in plainest truthe,
Tell you I doe not, not I cannot loue you?

Hele. And euen, for that, do I loue you, the more:
I am your Spaniell: and, *Demetrius*,
The more you beat mee, I will fawne on you.
Vse me but as your Spaniell: spurne me, strike mee,
Neglect mee, loose me: onely giue me leaue
(Vnworthie as I am) to follow you.
What worse place can I begge, in your loue
(And yet, a place of high respect with mee)
Then to be vsed as you vse your dogge.

Deme. Tempt not, too much, the hatred of my spirit.
For I am sick, when I do looke on thee.

Hele. And I am sick, when I looke not on you.

Deme. You doe impeach your modestie too much,
To leaue the citie, and commit your selfe,
Into the hands of one that loues you not,
To trust the opportunitie of night,
And the ill counsell of a desert place,
With the rich worth of your virginie.

Hel. Your vertue is my priuiledge: For that
It is not night, when I doe see your faee.
Therefore, I thinke, I am not in the night,
Nor doth this wood lacke worlds of company.
For you, in my respect, are all the world.
Then, how can it be saide, I am alone,
When all the world is here, to looke on mee?

Deme. Ile runne from thee, and hide me in the brakes,
And leaue thee to the mercy of wilde beastes.

Hel. The wildest hath not such a heart as you.
Runne when you will: The story shall be chaung'd:

Apollo flies and *Daphne* holds the chase:
The *Doue* pursues the *Griffon*: the milde *Hinde*

A Midfommer nightes dreame.

Makes speede to catch the Tigre. Bootelesse speede,
When cowardise pursues, and valour flies.

Demet. I will not stay thy questions, Let me goe:
Or if thou followe mee, do not beleewe,
But I shall doe thee mischief, in the wood.

Hel. I, in the Temple, in the towne, the field,
You doe me mischief. *Fy Demetrius.*

Your wrongs doe set a scandall on my sex:
We cannot fight for loue, as men may doe:
We should be woo'd, and were not made to wooe.
He follow thee and make a heauen of hell,
To dy vpon the hand I loue so well.

Ob. Fare thee well Nymph, Ere he do leaue this groue,
Thou shalt fly him, and he shall seeke thy loue.
Hast thou the flower there? Welcome wanderer.

Enter Pucke.

Puck. I, there it is.

Ob. I pray thee giue it mee.

I know a banke where the wilde time blowes,
Where Oxlips, and the nodding Violet growes,
Quite ouercanopi'd with lushious woodbine,
With sweete muske roses, and with Eglantine:
There sleeps *Tytania*, sometime of the night,
Luld in these flowers, with daunces and delight:
And there the snake throwes her enameld skinne,
Weed wide enough to wrappe a Fairy in,
And, with the iuyce of this, He streake her eyes,
And make her full of hatefull phantasies.
Take thou some of it, and seekethrough this groue:
A sweete *Athenian* Lady is in loue,
With a disdainfull youth: annoint his eyes.
But doe it, when the next thing he espies,
May be the Ladie, Thou shalt know the man,
By the *Athenian* garments he hath on,
Effect it with some care; that he may prooue

More

A Midsummer nightes dreame.

More fond on her, then she vpon her loue:
and looke thou mee te me ere the first Cocke crowe.

Pa. Feare not my Lord: your seruant shall do so. *Exeunt.*

Enter Tytania Queene of Fairies, with her traine.

Quee. Come, now a Roundell, and a Fairy song:
Then, for the third part of a minute hence,
Some to kill cankers in the musk rose buds,
Some warre with Reremise, for their lethren wings,
To make my small Elues coates, and some keepe backe
The clamorous Owle, that nightly hootes and wonders
At our queint spirits: Sing me now a sleepe:
Then to your offices, and let mee rest.

Fairies sing.

You spotted Snakes, with double tongue,
Thorny Hedgehogges be not seene,
Newts and blindewormes do no wrong,
Come not neere our Fairy Queene.

Philomele, with melody,
Sing in our sweete Lullaby,
Lulla, lulla, lullaby, lulla, lulla, lullaby,
Neuer harme, nor spell, nor charme,
Come our louely lady nigh.
So good night, with lullaby.

1. *Fai.* Weauing Spiders come not heere:
Hence you long legd Spinners, hence:
Beetles blacke approach not neere:
Worme nor snaille doe no offence.

Philomele with melody, &c.

2. *Fai.* Hence away: now all is well:
One aloofe, stand Centinell.

Enter Oberon.

Ob. What thou see'st, when thou doest wake,
Doe it for thy true loue take:
Loue and languish for his sake.
Be it Ounce, or Cate, or Beare,

A Midsummer nightes dreame.

Pard, or Boare with bristled haire,
In thy eye that shall appeare,
When thou wak'st, it is thy deare:
Wake, when some vile thing is neere.

Enter Lysander: and Hermia.

Lys. Faire loue, you fainte, with wandring in the wood:
And to speake troth I haue forgot our way.
Weele rest vs *Hermia*, if you thinke it good,
And tarry for the comfor of the day.

Her. Bet it so *Lysander*: finde you out a bedde;
For I, vpon this banke, will rest my head.

Lys. One turfe shall serue, as pillow, for vs both,
One heart, one bedde, two bosomes, and one troth.

Her. Nay god *Lysander*: for my sake, my deere-
Ly further off, yet; doe not lye so neere.

Lys. O take the sense, sweete, of my innocence.
Loue takes the meaning, in loues conference,
I meane that my heart vnto yours it knit;
So that but one heart wee can make of it:
Two bosomes interchained with an oath:
So then two bosomes, and a single troth.
Then, by your side, no bed-roome me deny:
For lying so, *Hermia*, I doe not lye.

Her. *Lysander* riddles very prettily.
Now much beshrewe my manners, and my pride,
If *Hermia* meant to say, *Lysander* lyed.
But gentle friend, for loue and curtesie,
Ly further off, in humane modesty:
Such separation, as may well be said
Becomes a vertuous batcheler, and a maide,
So farre be distant, and good night sweete friend:
Thy loue nere alter till thy sweete life end.

Lys. Amen, amen, to that faire prayer, say I,
And then end life, when I end loyalty,
Heere is my bed: sleepe giue thee all his rest.

A Midfommer nightes dreame.

Her. Wich halfe that wish, the wishers eyes be prest,

Enter Pucke.

Puck. Through the forrest haue I gone:

But *Athenian* found I none,

On whose eyes I might approue

This flowers force in stirring loue.

Night and silence. Who is heere?

Weedes of *Athen* he doth weare:

This is hee (my master saide)

Despised the *Athenian* maide:

And here the maiden, sleeping sound,

On the danke and dirty ground.

Pretty sowle, she durst not lye,

Neere this lack-loue, this kil-curtesie.

Churle, vpon thy eyes I throwe

All the power this charme doth owe:

When thou wak'st, let loue forbidde

Sleepe, his seat, on thy eye lidde.

So awake, when I am gon:

For I must now to *Oberon*.

Exit.

Enter Demetrius and Helena running.

Hel. Stay; though thou kill mee, sweete *Demetrius*.

De. I charge thee hence, and doe not haunt mee thus.

Hele. O, wilt thou darkling leaue me? doe not so.

De. Stay, on thy perill: I alone will goe.

Hel. O, I am out of breath, in this fond chase,

The more my prayer, the lesser is my grace.

Happie is *Hermia*, where soere she lies:

For she hath blessed, and attractiue eyes.

How came her eyes so bright? Not with salt teares.

If so, my eyes are oftner washt then hers.

No, no: I am as vgly as a Beare:

For beastes that meete mee, runne away, for feare.

Therefore, no maruaile, though *Demetrius*

Doe, as a monster, fly my presence, thus.

A Midsummer nightes dreame.

What wicked and dissembling glasse, of mine,
Made me compare with *Hermias* sphery eyen?
But, who is here? *Lysander*, on the ground?
Dead, or a sleepe? I see no blood, no wound,
Lysander, if you liue, good fir awake.

Lys. And runne through fire, I will for thy sweete sake.
Transparent *Helena*, nature shewes arte,
That through thy bosome, makes me see thy heart.
Where is *Demetrius*? Oh how fit a word
Is that vile name, to perish on my sword!

Hel. Do not say so, *Lysander*, say not so.
What though he loue your *Hermia*? Lord, what though?
Yet *Hermia* still loues you: then be content.

Lys. Content with *Hermia*? No: I doe repent
The tedious minutes, I with her haue spent.
Not *Hermia*, but *Helena* I loue.

Who will not change a Rauen for a doue?
The will of man is by his reason swai'd:
and reason saies you are the worthier maide.
Things growing are not ripe, vntill their season:
So I, being young, till now ripe not to reason,
and touching now, the point of humane skill,
Reason becomes the Marshall to my will,
and leads mee to your eyes; where I orelooke
Loues stories, written in loues richest booke.

Hel. Wherefore was I to this keene mockery borne?
When, at your hands, did I deserue this scorne?
Ist not enough, ist not enough, young man,
That I did neuer, no nor neuer can,
Deserue a sweete looke from *Demetrius* eye,
But you must flout my insufficiency?
Good trath you doe mee wrong (good sooth you doe)
In such disdainfull manner, mee to wooe,
But, fare you well: perforce, I must confesse,
I thought you Lord of more true gentleness.

A Midsummer nightes dreame.

O, that a Ladie, of one man refus'd,
Should, of another, therefore be abus'd! *Exit.*

Lys. She sees not *Hermia*. *Hermia*, sleepe thou there,
And neuer maist thou come *Lysander* neere.

For, as a surfet of the sweetest things
The deepest loathing, to the stomacke brings:

Or, as the heresies, that men doe leaue,
Are hated most of those they did deceiue:

So thou, my surfet, and my heresie,
Of all bee hated; but the most, of mee;

And all my powers addresse your loue and might,
To honour *Helen*, and to be her knight. *Exit.*

Her. Helpe mee *Lysander*, helpe mee: do thy best
To pluck this crawling serpent, from my brest.

Ay mee, for pittie. What a dreame was here?

Lysander looke, how I doe quake with feare.

Me thought, a serpent eate my heart away,
And you sate smiling at his cruell pray.

Lysander what, remou'd? *Lysander*, Lord,
What, out of hearing, gon? No sound, no word?

Alacke where are you? Speake, and if you heare:

Speake, of all loues. I swoune almost with feare,

No, then I well perceiue, you are not ny:

Either death, or you, Ile finde immediately. *Exit.*

Enter the Clownes.

Bot. Are wee all met?

Quin. Pat, pat: and heres a maruailes conuenient place,
for our rehearfall. This greene plot shall be our stage, this
hauthorne brake our tyring house, and wee will doe it in
action, as wee will doe it before the Duke.

Bot. Peeter Quince?

Quin. What saiest thou, bully, *Bottom*?

Bot. There are things in this Comedy, of *Pyramus* and
Thisby, that will neuer please. First, *Pyramus* must draw
a sworde, to kill himselfe; which the Ladies cannot abide.

D

How

A Midsummer nightes dreame.

How answere you that?

Snout. Berlakin, a parlous feare.

Star. I beleeeue, we must leaue the killing, out, when all is done.

Bot. Not a whit: I haue a deuise to make all well. Write me a Prologue, and let the Prologue seeme to say; we will do no harme, with our swords, and that *Pyramus* is not kild indeede: and for the more better assurance, tel them, that I *Pyramus* am not *Pyramus*, but *Bottom* the weauer: this will put them out of feare.

Quin. Well: wee will haue such a Prologue, and it shall be written in eight and six.

Bot. No: make it two more: let it be written in eight & eight.

Snout. Will not the ladies be afeard of the Lyon?

Star. I feare it, I promise you.

Bot. Masters, you ought to consider with your selfe, to bring in (God shielde vs) a Lyon among Ladies, is a most dreadfull thing. For there is not a more fearefull wilde soule then your Lyon liuing: & we ought to looke toore.

Sno. Therefore, another Prologue must tel, he is not a Lion.

Bot. Nay: you must name his name, and halfe his face must be seene through the Lions necke, and he himselfe must speake through, saying thus, or to the same defect; Ladies, or faire Ladies, I would wish you, or I would request you, or I wold intreat you, not to feare, not to treble: my life for yours. If you thinke I come hither as a Lyon, it were pittie of my life. No: I am no such thing: I am a man as other men are: & there indeed, let him name his name, and tell them plainely he is *Snugge*, the loyner.

Quin. Well: it shall be so: but there is two hard things; that is, to bring the Moone-light into a chamber: for you know, *Pyramus* and *Thisby* meete by Moone-light.

[*Sn.* Doth the Moone shine, that night, we play our Play?

Bot.

A Midsummer nightes dreame.

Bo. A Calender, a Calender: looke in the Almanack: finde out Moone-shine, finde out Moone-shine.

Quin. Yes: it doth shine that night.

Cet. Why then, may you leaue a casement of the great chamber window (where we play) open; and the Moone may shine in at the casement.

Quin. I: or els, one must come in, with a bush of thorns, & a latern, and say he comes to disfigure, or to present the person of Moone-shine. Then, there is another thing; we must haue a wal in the great chāber: for *Pyramus* & *Thisby* (saies the story) did talke through the chinke of a wall.

Sno. You can neuer bring in a wal. What say you *Bottom*?

Bot. Some man or other must present wall: and let him haue some plaster, or som lome, or some rough cast, about him, to signifie wall; or let him holde his fingers thus: and through that crany, I shall *Pyramus* and *Thisby* whisper.

Quin. If that may be, then all is well. Come, sit downe euery mothers sonne, and reherse your parts. *Pyramus*, you beginne: when you haue spoken your speech, enter into that Brake, and so euery one according to his cue,

Enter Robin.

Ro. What hempen homespunnes haue we swagging here,
So neere the Cradle of the Fairy Queene?
What, a play toward? Ile be an Auditor,
An Actor to perhappes, if I see cause.

Quin. Speake *Pyramus*: *Thisby* stand forth.

Pyra. *Thisby* the flowers of odious saouours sweete.

Quin. Odours, odorous.

Py. Odours saouours sweete.

So hath thy breath, my dearest *Thisby* deare,

But harke, a voice: stay thou but heere a while,

And by and by I will to thee appeare.

Exit.

Quin. A stranger *Pyramus*, then ere played heere.

Thisby. Must I speake now?

A Midsummer nightes dreame.

Quin. I marry must you, For you must vnderstand, he goes but to see a noyse, that he heard, and is to come againe.

Thys. Most radiant *Pyramus*, most lillie white of hewe,
Of colour like the red rose, on triumphant bryer,
Most brisky Iuuenall, and ecke most louely Iewe,
As true as truest horse, that yet would neuer tyre,
He meete thee *Pyramus*, at *Ninnies* tounbe.

Quin. *Ninns* tounbe, man. Why if you must not speake
That yet, That you answered to *Pyramus*. You speake
Al your part at once, cues, and, all. *Pyramus*, enter: your cue
is past: It is; neuer tire.

Thys. O, as true as truest horse, that yet would neuer tyre.

Py. If I were faire, *Thysby*, I were onely thine.

Quin. O monstrous! O strange! We are haunted. Pray ma-
sters: fly masters: helpe.

Rob. He follow you: He leade you about a Round,
Through bogge, through bush, through brake, through
Sometime a horse He be, sometime a hound, (bryer;
A hogge, a headelesse Beare, sometime a fier,
And neigh, and barke, and grunt, and rore, and burne,
Like horse, hound, hogge, beare, fire, at euery turne. *Exit.*

Bot. Why do they runne away? This is a knauery of
them to make mee afeard. *Enter Snowte.*

Sn. O *Bottom*, thou art chaung'd. What do I see on thee?

Bot. What doe you see? You see an Assie head of your
owne. Do you?

Enter Quince.

(Exit.

Quin Blesse thee *Bottom*, blesse thee. Thou art translated.

Bot. I see their knauery. This is to make an asse of mee, to
fright me, if they could: but I wil not stirre from this place,
do what they can, I will walke vp and downe heere, and I
will sing, that they shall heare I am not afraide.

The Woodsell cock, so blacke of hewe,
With Orange tawny bill,

The

A Midsummer nightes dreame.

The Throfile, with his note so true,
The Wren, with little quill,

Tytania. What Angell wakes me from my flowry bed?

Bot. The Fynch, the Sparrowe, and the Larke,
The plain song Cuckow gray:
Whose note, tull many a man doth marke,
And dares not answere, nay.
For indeede, who would set his wit to so foolish a birdes?
Who would giue a bird the iy, though hee cry Cuckow,
neuer so?

Tita. I pray thee, gentle mortall, sing againe.
Myne eare is much enamoured of thy note:
So is mine eye enthralled to thy shape,
And thy faire vertues force (perforce) doth moouue mee,
On the first viewe to say, to sweare, I loue thee.

Bot. Mee thinks mistresse, you should haue little reason
for that. And yet, to say the truth, reason and loue keepe
little company together, now a daies. The more the pity,
that some honest neighbours will not make them friends.
Nay I can gleeke, vpon occasion.

Tyta. Thou art as wise, as thou art beautifull.

Bot. Not so neither: but if I had wit enough to get out
of this wood, I haue enough to serue mine owe turne.

Tyta. Out of this wood, doe not desire to goe:
Thou shalt remaine here, whether thou wilt or no,
I am a spirit, of no common rate:
The Sommer, still; doth tend vpon my state,
And I doe loue thee: therefore goe with mee.
Ile giue thee Fairies to attend on thee:
And they shall fetch thee Iewels, from the deepe,
And sing, while thou, on pressed flowers, dost sleepe:
And I will purge thy mortall grossnesse so,
That thou shalt, like an ayery spirit, goe.

Pease-blossome, Cobweb, Moth, and Mustard-seede?

Enter foure Fairyes.

A Midfommer nightes dreame.

Fairies. Readie: and I, and I, and I. Where shall we goe?

Tita. Be kinde and curteous to this gentleman,
Hop in his walkes, and gambole in his eyes,
Feede him with Apricocks, and Dewberries,
With purple Grapes, greene figges, and Mulberries,
The hony bagges steale from the humble Bees,
And for night tapers, croppe their waxen thighes,
And light them at the fiery Glowe-wormes eyes,
To haue my loue to bedde, and to arise,
And pluck the wings, from painted Butterflies,
To fanne the Moone-beames from his sleeping eyes,
Nod to him Elues, and doe him curtesies,

1. *Fai.* Haile mortall, haile.

2. *Fai.* Haile.

3. *Fai.* Haile.

Bot. I cry your worships mercy, hartily: I beseech your worshippes name.

Cob. *Cobwebbe.*

Bot. I shall desire you of more acquaintance, good master *Cobweb*: if I cut my finger, I shall make bolde with you. Your name honest gentleman?

Pea. *Pease-blossome.*

Bot. I pray you commend mee to mistresse *Squash*, your mother, and to master *Peascod*, your father. Good master *Pease-blossome*, I shall desire you of more acquaintance, to. Your name I beseech you sir?

Must. *Mustardseede.*

Bot. Good master *Mustardseede*, I know your patience well. That same cowardly, gyantlike, Ox-beefe hath deuourd many a gentleman of your house. I promise you, your kindred hath made my eyes water, ere now. I desire you more acquaintance, good master *Mustardseede*.

Tita. Come waite vpon him: leade him to my bower.
The Moone, me thinkes, lookes with a warry eye:
And when shee weepes, weepes euery little flower,

Lamen-

A Midsummer nightes dreame.

Lamenting some enforced chastitie.

Ty vp my louers tongue, bring him silently. *Exit.*

Enter King of Fairies, and Robin goodfellow.

Ob. I wonder if *Titania* be awak't;

Then what it was, that next came in her eye,

Which she must dote on, in extremitie.

Here comes my messenger. How now, mad spirit?

What nightrule now about this haunted groue?

Puck. My mistresse with a monster is in loue,

Neere to her close and consecrated bower.

While she was in her dull, and sleeping hower,

A crew of patches, rude Mechanicals,

That worke for bread, vpon *Athenian* stalles,

Were met together to rehearse a play,

Intended for great *Theseus* nuptiall day:

The shallowest thickskinne, of that barraine sort,

Who *Pyramus* presented, in their sport,

Forsooke his Scene, and entred in a brake,

VVhen I did him at this aduantage take:

An Asses nole I fixed on his head.

Anon his *Thisbie* must be answered,

And forth my Minnick comes, When they him spy;

As wilde geese, that the creeping Fowler eye,

Or ruffet pated choughes, many in sort

(Ryding, and cawing, at the gunnes report)

Seuer themselues, and madly sweepe the sky:

So, at his sight, away his fellowes fly,

And at our stampe, here ore and ore, one falles:

He mutther cryes, and helpe from *Athens* calls,

Their sense, thus weake, lost with their feares, thus strong,

Made senselesse things begin to doe them wrong.

For, briers and thornes, at their apparell, snatch:

Some sleeues, some hats; from yeelders, all things catch.

I led them on, in this distracted feare,

And left sweete *Pyramus* translated there:

A Midfommer nightes dreame.

When in that moment (so it came to passe)
Tytania wak't, and straight way loud An Assē.

Ob. This fallēs out better, then I could deuise.
But hast thou yet larcht the *Athenians* eyes,
With the loue iuice, as I did bid thee doe?

Rob. I tooke him sleeping, (that is finisht to)
And the *Athenian* woman, by his side;
That when he wak't, of force she must be ey'd.

Enter Demetrius and Hermia.

Ob. Stand close: this is the same *Athenian*.

Rob. This is the woman: but not this the man.

Demet. O, Why rebuke you him, that loues you so?
Lay breath so bitter, on your bitter foe,

Her. Now I but chide: but I should vse thee worse,
For thou (I feare) hast giuen me cause to curse.
If thou hast slaine *Lysander*, in his sleepe;
Being ore shoes in blood, plunge in the deepe, & kill mee
The Sunne was not so true vnto the day,
As hee to mee, Would hee haue stollen away,
Frow sleeping *Hermia*? Ile belēue, as soone,
This whole earth may be bor'd, and that the Moone
May through the Center creepe, and so displease
Her brothers noonetide, with th' *Antipodes*.
It cannot be, but thou hast mured him.
So should a murtherer looke; so dead, so grimme.

Dem. So should the murthered looke, and so should I,
Pearst through the heart, with your sterne cruelty.
Yet you, the murtherer, looke as bright, as cleere,
As yonder *Venus*, in her glimmering spheare.

Her. Whats this to my *Lysander*? Where is hee?
Ah good *Demetrius*, wilt thou giue him mee?

Deme. I had rather giue his carcasse to my hounds.

Her. Out dog, out curre: thou driu'st me past the bounds
Of maidens patience. Hast thou slaine him then?
Henceforth be neuer numbred among men.

A Midsummer nightes dreame.

O, once tell true: tell true, euen for my sake:
Durst thou haue lookt vpon him, being awake?
And hast thou kild him, sleeping? O braue tutch!
Could not a worme, an Adder do so much?
An Adder did it: For with doubler tongue
Then thyne (thou serpent) neuer Adder stung.

Deme. You spende your passion, on a misprif'd mood:
I am not guilty of *Lysanders* blood:
Nor is he deade, for ought that I can tell.

Her. I pray thee, tell mee then, that he is well.

De. And if I could, what should I get therefore?

Her. A priuledge, neuerto see mee more:
And from thy hated presence part I: see me no more;
Whether he be dead or no. *Exit.*

Deme. There is no following her in this fierce vaine:
Heere therefore, for a while, I will remaine.
So sorrowes heauinesse doth heauier growe.
For debt that bankroust flippe doth sorrow owe:
Which now in some slight measure it will pay;
If for his tender here I make some stay. *Ly downe.*

Ob. What hast thou done? Thou hast mistaken quite,
And laid the loue iuice on some true loues sight,
Of thy misprision, must perforce ensue
Some true loue turnd; and not a false turnd true.

Robi. Then fate orerules, that one man holding troth,
A million faile, confounding oath on oath.

Ob. about the wood, goe swifter then the winde,
And *Helena of Athens* looke thou finde.
All fancy sicke she is and pale of cheere,
With sighes of loue, that costs the fresh blood deare.
By some illusion see thou bring her here:
He charme his eyes, against she doe appeare.

Robin. I goe, I goe, looke how I goe.
Swifter then arrow, from the *Tartars* bowe.

Ob. Flower of this purple dy;

A Midsummer nightes dreame.

Hit with *Cupid's* archery,
Sinke in apple of his eye,
When his loue he doth espy,
Let her shine as gloriously
As the *Venus* of the sky.
When thou wak'st, if she be by,
Begge of her, for remedy.

Enter Puck.

Puck, Captaine of our Fairy band,
Helena is heere at hande,
And the youth, mistooke by mee,
Pleading for a louers fee.
Shall wee their fond pageant see?
Lord, what fooles these mortals bee!

Ob, Stand aside. The noyse, they make,
Will cause *Demetrius* to awake.

Pa. Then will two, at once, wooe one:
That must needes be sport alone.

And those things do best please mee,

That befall prepos'trously.

Enter Lysander, and Helena.

Lys. Why should you think, that I should wooe in scorne?
Scorne, and derision, neuer come in teares.
Looke when I vow, I weepe: and vowes so borne,
In their natiuitie all truth appeares,
How can these things, in mee, seeme scorne to you?
Bearing the badge of faith to prooue them true.

Hel. You doe aduance your cunning, more, and more,
When truethe killes truth, & diuelish holy fray!

These vowes are *Hermias*. Will you giue her ore?

Weigh oath, with oath, and you will nothing waigh.

Your vowes to her, and mee (put in two scales)

Will euen weigh; and both as light as tales.

Lys. I had no iudgement, when to her I swore.

Hel. Nor none, in my minde, now you giue her ore.

Lys.

A Midfommer nightes dreame.

Lys. *Demetrius* loues her: and he loues not you.

Deme. O *Helen*, goddesse, nymph, perfect diuine,
To what, my loue, shall I compare thine eyne?
Christall is muddy. O, how ripe, in showe,
Thy lippes, those kissing cherries, tempting growel
That pure coniealed white, high *Taurus* snow,
Fand with the Easterne winde, turnes to a crowe,
When thou holdst vp thy hand, O, let me kisse
This Princesse of pure white, this seale of blisse.

Hel. O spight! O hell! I see, you all are bent
To set against mee, for your merriment.
If you were ciuill, and knew curtesie,
You would not doe mee thus much iniury.
Can you not hate mee, as I know you doe,
But you must ioyne, in soules, to mocke mee to?
If you were men, as men you are in showe,
You would not vse a gentle Lady so;
To vowe, and sweare, and superpraise my parts,
When I am sure, you hate mee with your hearts,
You both are Riuals, and loue *Hermia*:
And now both Riualles, to mock *Helena*.
A trim exploit, a manly enterprise,
To coniure teares vp, in a poore maides eyes,
With your derision None, of noble sort,
Would so offend a virgine, and extort
A poore soules patience, all to make you sport.

Lysand, You are vnkinde, *Demetrius*: be not so,
For you loue *Hermia*: this you know I know.
And heare, with all good will, with all my heart,
In *hermias* loue I yeelde you vp my part:
And yours of *Helena*, to mee bequeath:
Whom I doe loue, and will do till my death.

Hel. Neuer did mockers waste more idle breath.

Deme. *Lysander*, keepe thy *Hermia*: I will none.
If ere I lou'd her, all that loue is gone.

A Midfommer nightes dreame.

My heart to her, but as guestwise, soiournd:
And now to *Helena*, is it home returnd,
There to remaine.

Lys. Helena, it is not so.

Dem. Disparage not the faith, thou dost not know;
Least to thy perill, thou aby it deare.

Looke where thy loue comes: yonder is thy deare.

Enter Hermia.

Her. Darke night, that from the eye, his function takes,
The eare more quicke of apprehension makes.

Whereth it doth impaire the seeing sense,
It payes the hearing double recompence.

Thou art not, by myne eye, *Lysander*, found:
Mine eare, I thanke it, brought me to thy sound.

But why, vnkindly, didst thou leaue mee so?

Lys. Why should he stay, whom loue doth presse to go?

Her. What loue could presse *Lysander*, from my side?

Lys. *Lysanders* loue (that would not let him bide)

Faire *Helena*: who more engilds the night

Then all yon fiery oes, and eyes of light.

Why seek'st thou me? Could not this make thee know,

The hate I bare thee, made mee leaue thee so?

Her. You speake not as you thinke: It cannot bee.

Hel. Lo: she is one of this confederacy.

Now I perceiue, they haue conioynd all three,

To fashion this false sport, in spight of mee.

Inurious *Hermia*, most vngratefull maide,

Haue you conspir'd, haue you with these contriu'd

To baite mee, with this foule derision?

Is all the counsell that we two haue shar'd,

The sisters vowes, the howers that we haue spent,

When we haue chid the hastie footed time,

For parting vs; O, is all forgot?

All schooldaies friendship, childhood innocence?

VVee, *Hermia*, like two artificiall gods,

Haue

A Midsummer nightes dreame.

Haue with our needles, created both one flower,
Both on one sampler, sitting on one cushion,
Both warbling of one song, both in one key;
As if our hands, our sides, voyces, and mindes
had bin incorporate. So wee grewe together,
Like to a double cherry, seeming parted;
But yet an vnion in partition,
Two louely berries moulded on one stemme:
So with two seeming bodies, but one heart,
Two of the first life coats in heraldry,
Due but to one, and crowned with one creast.
And will you rent our auncient loue asunder,
To ioyne with men, in scorning your poore friend?
It is not friendly, tis not maidenly.
Our sex, as well as I, may chide you for it;
Though I alone doe fele the iniury.

Her. I am amazed at your words:

I scorne you not, It seemesthat you scorne mee.

Hel. haue you not set *Lysander*, as in scorne,
To follow mee, and praise my eyes and face?

And made your other loue, *Demetrius*

(Who euen but now did spurne mee with his foote)

To call mee goddesse, nymph, diuine, and rare,

Pretious celestially? VVherefore speakes he this,

To her he hates? And wherefore doth *Lysander*

Deny your loue (so rich within his soule)

And tender mee (forsooth) affection,

But by your setting on, by your consent?

VVhat, though I be not so in grace as you,

So hung vpon with loue, so fortunate?

(But miserable most, to loue vnlo'd)

This you should pittie, rather then despise.

Her. I vnderstand not, what you meane by this.

Hel. I doe. Perseuer, counterfait sad lookes:

Make mouthes vpon mee, when I turne my back:

A Midsummer nightes dreame.

Winke each at other, holde the sweete ieast vp.
This sport well carried, shall bee chronicled.
If you haue any pittie, grace, or manners,
You would not make mee such an argument.
But fare ye well: tis partly my owne fault:
Which death, or absence soone shall remedy.

Lys. Stay, gentle *Helena*: heare my excuse,
My loue, my life, my soule, faire *Helena*.

Hel. O excellent!

Herm. Sweete, doe not scorne her so.

Dem. If she cannot entreat, I can compell.

Lys. Thou canst compell no more, then she intreat.

Thy threatshauē no more strength then her weake praise.

Helena, I loue thee, by my life I doe:

I swear by that which I will loose for thee;

To prooue him false, that saies I loue thee not.

Dem. I say, I loue thee more then he can do.

Lys. If thou say so, withdrawe, and prooue it to.

Dem. Quick come.

Her. *Lysander*, whereto tends all this?

Lys. Away, you *Eshiope*.

Dem. No, no: heele

Seeme to breake loose: take on as you would follow;

But yet come not. You are a tame man, go.

Lys. Hang of thou cat, thou bur: vile thing let loose;

Or I will shake thee from mee, like a serpent.

Her. Why are you growne so rude? What change is this,

Sweete loue?

Lys. Thy loue? Our tawny *Tartar*, out:

Our loathed medicine: o hated potion hence.

Her. Doe you not ieast?

Hel. Yes sooth: and so doe you.

Lys. *Demetrius*, I will keepe my word, with thee.

Dem. I would I had your bond. For I perceiue,

A wake bond holds you. He not trust your word.

Lys.

A Midfommer nightes dreame.

Lys. What? should I hurt her, strike her, kill her dead?
Although I hate her, Ile not harme her so.

her. What? Can you do me greater harme, then hate?
Hate mee, wherefore? O me, what newes, my loue?

Am not I *hermia*? Are not you *Lysander*?

I am as faire now, as I was ere while.

Since night, you lou'd mee; yet since night, you left mee.

Why then, you left mee (ò the gods forbid)

In earnest, shall I say?

Lys. I, by my life:

And neuer did desire to see thee more.

Therefore be out of hope, of question, of doubt:

Be certaine: nothing truer: tis no ieast,

That I doe hate thee, and loue *Helena*.

her. O mee, you iuggler, you canker blossome,

You theefe of loue: what, haue you come by night,

And stolne my loues heart, from him?

hel. Fine, I faith.

Haue you no modesty, no maiden shame,

No touch of bashfulnesse? What, will you teare

Impatient answeres, from my gentle tongue?

Fy, fy, you counterfeit, you puppet, you,

her. Puppet? Why so? I, that way goes the game.

Now I perceiue, that she hath made compare,

Betweene our statures, she hath vrg'd her height,

And with her personage, her tall personage,

her height (for sooth) she hath preuaild with him.

And are you growne so high in his esteeme,

Because I am so dwarfish and so lowe?

how lowe am I, thou painted May-pole? Speake:

how lowe am I? I am not yet so lowe,

But that my nailes can reach vnto thine eyes.

hel. I pray you, though you mocke me, gentleman,

Let her not hurt me, I was neuer curst:

I haue no gift at all in shrewishnesse:

A Midsummer nightes dreame.

I am a right maid, for my cowardize:
Let her not strike mee. You perhaps, may thinke,
Because she is something lower then my selfe,
That I can match her.

Her. Lower? harke againe.

Hel. Good *Hermia*, do not be so bitter with mee,
I euermore did loue you *Hermia*,
Did euer keepe your counsels, neuer wrongd you;
Saue that in loue, vnto *Demetrius*,
I told him of your stealth vnto this wood.
He followed you: for loue, I followed him.
But he hath chid me hence, and threatned mee
To strike mee, spurne mee; nay to kill mee to.
And now, so you will let me quiet goe,
To *Athens* will I beare my folly backe,
And follow you no further. Let me goe.
You see how simple, and how fond I am.

Herm. Why? get you gon. Who ist that hinders you?

Hel. A foolish heart, that I leaue here behind.

Her. What, with *Lysander*?

Hel. With *Demetrius*.

Lys. Be not afraid: she shall not harme thee *Helena*.

Deme. No fir: she shall not, though you take her part.

Hel. O, when she is angry, she is keene and shrewd.
She was a vixen, when she went to schoole:
And though she be but little, she is fierce.

Her. Little againe? Nothing but low and little?
Why will you suffer her to floute me thus?
Let me come to her.

Lys. Get you gon, you dwarfe;
You *minimus*, of hindring knot grasse, made;
You bead, you acorne.

Deme. You are too officious,
In her behalfe, that scornes your seruices.
Let her alone: speake not of *Helena*,

Take

A Midsummer nightes dreame.

Take not her part. For if thou dost intend
Neuer so little shewe of loue to her,
Thou shalt aby it.

Lys. Now she holdes me not:
Now follow, if thou dar'st, to try whose right,
Of thine or mine, is most in *Helena*.

Deme. Follow? Nay: Ile go with thee, cheeke by iowle,
her. You, mistresse, all this coyle is long of you.
Nay: goe not backe.

Hel. I will not trust you, I,
Nor longer stay in your curst company.
Your hands, than mine, are quicker for a fray:
My legges are longer though, to runne away.

her. I am amaz'd, and know not what to say. *Exeunt.*

Ob. This is thy negligence: still thou mistak'st,
Or else commitst thy knaueries wilfully.

Puck. Beleeue mee, king of shadowes, I mistooke.
Did not you tell mee, I shoud know the man,
By the *Athenian* garments, he had on?
And, so farr eblamelesse prooues my enterprife,
That I haue nointed an *Athenians* eyes:
And so farre am I glad, it so did sort,
As this their iangling I esteeme a sport.

Ob. Thou seest, these louers seeke a place to fight:
Hy therefore *Robin*, ouercast the night,
The starry welkin couer thou anon,
With drooping fogge as blacke as *Acheron*;
And lead these teasty Riuals so astray,
As one come not within anothers way.
Like to *Lysander*, sometime frame thy tongue:
Then stirre *Demetrius* vp, with bitter wrong:
And sometime raile thou like *Demetrius*:
And from each other, looke thou lead them thus;
Till ore their browes, death-counterfaiting, sleepe,
With leaden legs, and Batty wings doth creepe:

A Midsummer nightes dreame.

Then crush this hearbe into *Lysanders* eye;
Whose liquor hath this vertuous property,
To take from thence all errour, with his might,
And make his eyeballs roule with wonted sight.
When they next wake, all this derision
Shall seeme a dreame, and fruitelesse vision,
And backe to *Athens* shall the louers wend,
With league, whose date, till death shall neuer end,
Whiles I, in this affaire, doe thee imploy,
Ile to my Queene and beg her *Indian* boy:
And then I will her charmed eye release
From monsters viewe, and all things shall be peace.

Puck. My Faierie Lord, this must be done with haste.

For nights swift Dragons cut the clouds full fast,

And yonder shines *Auroras* harbingers.

At whose approach, Ghosts, wandring here and there,

Troope home to Churchyards: damned spirits all;

That in crosse waies and floods haue buriall,

Already to their wormy beds are gone:

For feare least day should looke their shames vpon,

They wilfully themselues exile from light,

And must for aye consort with black browed night,

Ober. But we are spirits of another sort.

I, with the mornings loue, haue oft made sport,

And like a forrester, the groues may tread

Euen till the Easterne gate all fiery red,

Opening on *Neptune*, with faire blessed beames,

Turnes, into yellow golde, his salt greene streames,

But notwithstanding, haste, make no delay:

We may effect this businesse, yet ere day.

Pu. Vp & down, vp & down, I will lead them vp & downe.

I am feard in field & town. *Goblin*, lead them vp & downe.

Here comes one.

Enter Lysander.

Lys. Where art thou, proud *Demetrius*? Speak thou now.

Rob. Here villaine, drawne & ready. Where art thou?

Lys.

A Midsummer nightes dreame.

Lys. I will be with thee straight.

Rob. Follow me then to plainer ground.

Enter Demetrius.

Deme. Lysander, speake againe.

Thou runaway, thou coward, art thou fled?

Speake in some bush. Where dost thou hide thy head?

Rob. Thou coward art thou bragging, to the starres,
Telling the bushes that thou look'st for warres,
And wilt not come? Come recreant, come thou childe,
He whippe thee with a rodde. He is defil'd,
That drawes a sword on thee.

De. Yea, art thou there?

Ro. Follow my voice: weele try no manhoöd here. *Exeunt.*

Lys. He goes before me, and still dares me on:
When I come where he calles, then he is gon.
The villaine is much lighter heel'd then I;
I followed fast: but faster he did fly;
That fallen am I in darke vneauen way,
And here will rest me. Come thou gentle day,
For if but once, thou shewe me thy gray light,
He finde *Demetrius*, and reuenge this spight.

Robin, and Demetrius.

Robi. Ho, ho, ho: Coward, why comst thou not?

Deme. Abide me, if thou dar'st. For well I wot,
Thou runst before mee, shifting euery place,
And dar'st not stand, nor looke me in the face,
Where art thou now?

Rob. Come hither: I am here.

De. Nay then thou mockst me, Thou shalt buy this dear,
If euer I thy face by day light see.
Now, goe thy way. Faintnesse constraineth mee,
To measure, out my length, on this cold bed:
By daies approach looke to be visited.

Enter Helena.

Helc. O weary night, O long and tedious night,

A Midsummer nightes dreame.

Abate thy houres, shine comforts, from the east;
That I may backe to *Athens*, by day light,
From these that my poore company detest:
And sleepe, that sometimes shuts vp sorrowes eye,
Steale mee a while from mine owne companie. *Sleepe.*

Rob. Yet but three? Come one more,
Two of both kindes makes vp fower,
Heare shee comes, curst and sadde.
Cupid is a knauish ladde,
Thus to make poore females madde.

Her. Neuer so weary, neuer so in woe,
Bedabbled with the dew, and torne with briers:
I can no further crawle, no further goe:
My legges can keepe no pafe with my desires,
Here will I rest mee, till the breake of day:
Heauens shielde *Lysander*, if they meane a fray.

Rob. On the ground, sleepe sound:
Ile apply your eye, gentle loue, remedy.
When thou wak'st, thou tak'st
True delight, in the sight, of thy former ladies eyes:
And the country prouerbe knowne,
That euery man should take his owne,
In your waking shall be shouen,
Iacke shall haue *Ill*: nought shall goe ill:
The man shall haue his mare again, & all shall be well.

*Enter Queene of Faeries, and Clowne, and Faeries: and
the king behinde them.*

Tita. Come sit thee downe vpon this flowry bed,
While I thy amiable cheekes doe coy,
And stick musk roses in thy flecke smooth head,
And kisse thy faire large eares, my gentle ioy.

Clown. Where's *Pease-blossome*?

Pea. Ready.

Clow. Scratch my heade, *Pease-blossome*. Where's *Moun-
sieur Cobweb*? *Cob.* Ready.

Clow.

A Midsummer nightes dreame.

Clo. Mounſieur *Cobweb*, good Mounſieur, get you your weapons in your hand, and kill me a red hipt Humble Bee, on the toppe of a thistle: and good Mounſieur, bring mee the hony bagge. Doe not fret your ſelfe too much, in the action, Mounſieur: and good Mounſieur haue a care, the hony bagge breake not, I woid be loath to haue you ouerflowen with a honibag. *ſignior*. Where's Mounſieur *Mustardſeede*?

Must. Readie.

Clo. Giue me your neaſe, Mounſieur *Mustardſeede*. Pray you, leaue your curſie, good Mounſieur.

Must. what's your will?

Clo. Nothing good Mounſieur, but to helpe *Cauallery Cobwebbe*, to ſcratch. I muſt to the Barbers, Mounſieur, For me thinkes I am maruailes hairy about the face, And I am ſuch a tender *Aſſe*, if my haire doe but tickle mee, I muſt ſcratch.

Tita. What, wilt thou heare ſome muſique, my ſweete loue?

Clo. I haue a reaſonable good care in muſique. Lets haue the tongs, and the bones.

Tyta. Or, ſay ſweete loue, what thou deſireſt to eate.

Clo. Truly a pecke of prouander. I could mounch your good dry Oates. Me thinkes, I haue a great deſire to a bottle of hay. Good hay, ſweete hay hath no fellow. (hoord,

Ty. I haue a venturous Fairy, that ſhall ſeek the Squirils And fetch thee newe nuts.

Clo. I had rather haue a handfull, or two of dried peafe. But, I pray you: let none of your people ſtirre me: I haue an expoſition of ſleepe come vpon mee.

Tyta. Sleepe thou, and I will winde thee in my armes, Faeries be gon, and be alwaies away. So doth the woodbine, the ſweete Honifuckle, Gently entwiſt: the female luy ſo Enrings the barky fingers of the Elme,

A Midsummer nightes dreame.

O how I loue thee! how I dote on thee!

Enter Robin goodfellow.

Ob. Welcome good *Robin*, Seest thou this sweete sight?
Her dotage now I doe beginne to pittie.
For meeting her of late, behinde the wood,
Seeking sweete fauours for this hatefull foole,
I did vpbraid her, and fall out with her.
For she his hairy temples then had rounded,
With coronet of fresh and fragrant flowers.
And that same deawe which sometime on the budde,
Was wont to swell, like round and orient pearles;
Stood now within the pretty flouriets eyes,
Like teares, that did their owne disgrace bewaile.
When I had, at my pleasure, taunted her,
And she, in milde tearmes, begd my patience,
I then did aske of her, her changeling childe:
Which straight she gaue mee, and her Fairy sent
To beare him, to my bower, in Fairie land.
And now I haue the boy, I will vndoe
This hatefull imperfection of her eyes.
And, gentle *Puck*, take this transformed scalpe,
From of the heade of this *Athenian* swaine;
That hee, awaking when the other do,
May all to *Athen*s backe againe repaire,
And thinke no more of this nights accidents,
But as the fearce vexation of a dreame.
But first I will release the Fairy Queene.

Be, as thou wast wont to bee:

See, as thou wast wont to see.

Dians budde, or *Cupids* flower,

Hath such force, and blessed power.

Now, my *Titania*, wake you, my sweete Queene.

Tita. My *Oberon*, what visions haue I seene!

Me thought I was enamour'd of an Ass.

Ob. There lyes your loue.

Tita.

A Midfommer nightes dreame.

Titia. How came these things to passe?

O, how mine eyes doe loath his visage now!

Ob. Silence a while. *Robin*, take off this head:

Titania, musicke call, and strike more dead

Then common sleepe: of all these, fine the sense.

ti. Musick, howe musick: such as charmeth sleepe. (peepe,

Rob. Now, when thou wak'it, with thine own fools eyes

Ob. Sound Musick: come, my queen, take hands with me,
and rocke the ground whereon these sleepers be.

Now, thou and I are new in amitie,

And will to morrow midnight, solemnely

Daunce, in Duke *Theseus* house triumphantly,

and blesse it to all faire prosperitie.

There shall the paires of faithfull louers be

Wedded, with *Theseus*, all in iollitie.

Rob. Fairy King, attend, and marke:

I do heare the morning Larke.

Ob. Then my Queene, in silence sad,

Trippe we after nights shade:

We, the Globe, can compasse soone,

Swifter then the wandring Moone.

Titia. Come my Lord, and in our flight,

Tell me how it came this night,

That I sleeping here was found,

With these mortals on the ground,

Enter Theseus and all his traine.

Exeunt.

Winde borne.

The. Goe one of you, finde out the forrester:

For now our obseruation is performde,

and since we haue the vaward of the day,

My loue shall heare the musicke of my hounds.

Vncouple, in the westerne vallie, let them goe:

Dispatch I say, and finde the forrester.

Wee will, faire Queene, vp to the mountaines toppe,

and marke the musically confusion

Of hounds and Echo in coniunction.

A Midsummer nightes dreame.

Hip. I was with *Hercules* and *Cadmus*, once,
When in a wood of *Creete* they bayed the Beare,
With hounds of *Sparta*: neuer did I heare
Such gallant chiding. For besides the groues,
The skyes, the fountaines, euery region neare
Seeme all one mutuall cry. I neuer heard
So muscicall a discord, such sweete thunder.

Thef. My hounds are bred out of the *Spartane* kinde:
So flew'd, so fanded: and their heads are hung
V Vith eares, that sweepe away the morning deawe,
Crooke kneed, and deawlapt, like *Thessalian* Bulls:
Slowe in pursuit; but matcht in mouth like bells,
Each vnder each. A cry more tunable
Was neuer hollowd to, nor cheerd with horne,
In *Creete*, in *Sparta*, nor in *Thessaly*.
Iudge when you heare. But soft. What nymphes are these?

Egeus. My Lord, this my daughter heere a sleepe,
And this *Lysander*, this *Demetrius* is,
This *Helena*, old *Nedars Helena*,
I wonder of their being here together.

The. No doubt, they rose vp early, to obserue
The right of *May*: and hearing our intent,
Came heere, in grace of our solemnitic.
But speake, *Egeus*, is not this the day,
That *Hermia* should giue answer of her choyce?

Egeus. It is, my Lord. (hornes.)

Thefe. Goe, bid the huntsinen wake them with their
Shoute within: they all start vp, Winde hornes.

The. Good morrow, friends. *Saint Valentine* is past.
Begin these wood birds but to couple, now?

Lys. Pardon, my Lord.

The. I pray you all, stand vp.
I know, you two are Riual enemies.
How comes this gentle concord in the worlde,
That hatred is so farte from ieaiousie,

A Midsummer nightes dreame.

To sleepe by hate, and feare no enmitie,

Lys. My Lord, I shal reply amazedly,

Halfe sleepe, halfe waking, But, as yet, I sweare,

I cannot truely say how I came here.

But as I thinke (for truely would I speake)

And now I doe bethinke mee, so it is;

I came with *Hermia*, hither, Our intent

Was to be gon from *Athens*: where we might

Without the perill of the *Athenian* lawe,

Ege. Enough, enough my Lord: you haue enough.

I begge the law, the law, vpon his head:

They would haue stolne away, they would, *Demetrius*,

Thereby to haue defeated you and me:

You of your wife, and mee, of my consent:

Of my consent, that she should be your wife.

Deme. My Lord, faire *Helen* told me of their stealth,

Of this their purpose hither, to this wood,

And I in fury hither followed them;

Faire *Helena*, in fancy following mee.

But my good Lord, I wote not by what power

(But by some power it is) my loue,

To *Hermia* (melted as the Inowe)

Seemes to me now as the remembrance of an idle gaude,

Which in my childehoode I did dote vpon;

And all the faith, the vertue of my heart,

The obiekt and the pleasure of mine eye,

Is onely *Helena*. To her, my Lord,

Was I betrothed, ere I see *Hermia*:

But, like a sicknesse, did I loath this foode.

But, as in health, come to my naturall taste,

Now I doe wisb it, loue it, long for it,

And will for euermore be true to it.

The. Faire louers, you are fortunately met,

Of this discourse, we more will here anon,

A Midsummer nightes dreame.

Egeus, I will ouerbeare your will:
For in the Temple, by and by, with vs,
These couples shall eternally be knit.
And, for the morning now is something worne,
Our purpos'd hunting shall be set aside.
Away, with vs, to *Athens*. Three and three,
Wee le holde a feast, in great solemnitie. Come *Hippolita*.

Dem. These things seeme small and vndistinguishable,
Like farre off mountaines turned into clouds.

Her. Me thinks I see these things, with parted eye,
When euerie thing seemes double.

Hel. So mee thinkes:

And I haue found *Demetrius*, like a iewell,
Mine owne, and not mine owne.

Dem. Are you sure
That we are awake? It seemes to me,
That yet we sleepe, we dreame. Do not you thinke,
The Duke was here, and bid vs follow him?

Her. Yea, and my father.

Hel. And *Hippolita*.

Lys. And he did bid vs follow to the Temple.

Dem. Why then, we are awake: lets follow him, and by
the way lets recount our dreames.

Clo. When my cue comes, call mee, and I will answere.
My next is, most faire *Pyramus*, Hey ho, *Peeter Quince*?
Flute, the bellowes mender? *Snout* the tinker? *Starveling*?
Gods my life! Stolne hence, and left mee a sleepe? I haue
had a most rare vision. I haue had a dreame, past the wit
of man, to say; what dreame it was, Man is but an Ass, if
hee goe about expound this dreame. Me thought I was,
there is no man can tell what, Me thought I was, and me
thought I had, But man is but patcht a foole, If hee will
offer to say, what mee thought I had. The eye of man
hath not heard, the eare of man hath not seene, mans
hand

A Midfommer nightes dreame.

hand is not able to taste, his tongue to conceiue, nor his hearte to report, what my dreame was. I will get *Peter Quince* to write a Ballet of this dreame: it shall be call'd *Bottom's Dreame*; because it hath no bottome: and I will sing it in the latter end of a Play, before the Duke. Peraduenture, to make it the more gracious, I shall sing it at her death.

Enter Quince, Flute, Thisby and the rabble.

Quin. Haue you sent to *Bottoms* house? Is he come home, yet?

Flut. Hee cannot be heard of, Out of doubt he is transported.

This. If hee come not, then the Play is mard. It goes not forward. Doth it?

Quin. It is not possible. You haue not a man, in all *Athens*, able to discharge *Pyramus*, but he.

This. No, hee hath simply the best wit of any handy-craft man, in *Athens*.

Quin. Yea, and the best person to, and hee is a very Paramour, for a sweete voice.

This. You must say, Paragon, A Paramour is (God bleffe vs) a thing of nought.

Enter Snug, the Ioyner.

Snug. Masters, the Duke is comming from the Temple, and there is two or three Lords and Ladies more married. If our sport had gon forward, wee had all bene made men,

This. O sweete bully *Bottom*, thus hath hee lost six pence a day, during his life: hee coulde not haue scaped fixe pence a day. And the Duke had not giuen him six pence a day, for playing *Pyramus*, Ile be hanged.

He would haue deserued it, Six pence a day, in *Pyramus*,

A Midsummer nightes dreame.

or nothing,

Enter Bottom.

Bot. Where are these lads? Where are these harts?

Quin, Bottom, ô most couragious day! O most happy
houre!

Bot. Masters, I am to discourse wonders: but aske me
not what. For if I tell you, I am not true *Athenian*. I will
tell you euery thing right as it fell out.

Quin. Let vs heare, sweete *Bottom*.

Bot. Not a word of mee, All that I will tell you, is, that
the Duke hath dined. Get your apparrell together, good
strings to your beardes, new ribands to your pumpes,
meete presently at the palace, euery man looke ore his part.
For, the short and the long is, our play is preferd, In any
case let *Thisby* haue cleane linnen: and let not him, that
plaies the Lyon, pare his nailes: for they shall hang out
for the Lyons clawes. And most deare Actors, eate no O-
nions, nor garlicke: for we are to vtter sweete breath: and
I do not doubt but to hear them say, it is a sweete Comedy.
No more wordes. Away, go away.

Enter Theseus, Hyppolita, and Philostrate.

Hip. Tis strange, my *Theseus*, that these louers speake of,
The. More straunge then true. Ineuer may beleue

These antique fables, nor these Fairy toyes,

Louers, and mad men haue such seething braines,

Such shaping phantasies, that apprehend more,

Then coole reason euer comprehends. The lunaticke,

The louer, and the Poet are of imagination all compact.

One sees more diuels, then vast hell can holde:

That is the mad man, The louer, all as frantick,

Sees *Helens* beauty in a brow of *Egypt*,

The Poets eye, in a fine frenzy, telling, doth glance

From heauen to earth, from earth to heauen. And as

Imagination bodies forth the formes of things

A Midfommer nightes dreame.

Vnknowne : the Poets penne turnes them to shapes,
And giues to ayery nothing, a locall habitation,
And a name. Such trickes hath strong imagination,
That if it would but apprehend some ioy,
It comprehends some bringer of that ioy.
Or in the night, imagining some feare,
How easie is a bush suppo'd a Beare?

Hyf. But, all the story of the night told ouer,
And all their minds transfigur'd so together,
More witnesse then fancies images,
And growes to something of great constancy:
But howsoeuer, strange and admirable.

*Enter Lovers; Lysander, Demetrius, Hermia and
Helena.*

the. Here come the louers, full of ioy and mirth.
Ioy, gentle friends, ioy and fresh daies
Of loue accompany your hearts.

Lys. More then to vs, waite in your royall walkes, your
boorde, your bedde. (haue,

the. Come now: what maskes, what daunces shall wee
To weare away this long age of three hours, betweene
Or after supper, & bed-time? Where is our vsuall manager
Of mirth? What Reuels are in hand? Is there no play,
To ease the anguish of a torturing hower? Call *Philostrate*.

Philostrate. Here mighty *Theseus*.

the. Say, what abridgement haue you for this euening?
What maske, what musicke? how shall we beguile
The lazy tyme, if not with some delight?

Philostr. There is a brieve, how many sports are ripe,
Make choyce, of which your highnesse will see first.

the. The bartell with the *Centaur*es to be sung,
By an *Athenian* Eunuche, to the harpe?
Weele none of that, That haue I tolde my loue,
In glory of my kinsman *Hercules*,
The ryot of the tipse *Bachanals*.

A Midsummer nightes dreame.

Tearing the *Thracian* finger, in their rage?
That is an olde deuise: and it was plaid,
When I from *Thebes* came last a conquerer.
The thrise three Muses, mourning for the death
Of learning, late deceast, in beggery?
That is some *Satire* keene and criticall,
Not sorting with a nuptiall ceremony.
A redious brieft Scene of young *Pyramus*
And his loue *Thisby*; very tragicall mirth?
Merry, and tragicall? Tedious, and brieft? That is hot lse,
And wōdrous strange snōw. How shall we find the cōcord
Of this discord?

Philost. A Play there is, my Lord, some ten words long;
Which is as brieft, as I haue knowne a play:
But, by ten words, my Lord it is too long:
Which makes it tedious. For in all the Play,
There is not one word apt, one player fitted.
And tragicall, my noble Lord, it is. For *Pyramus*,
Therein, doth kill himselfe. Which when I saw
Rehearst, I must confesse, made mine eyes water:
But more merry teares the passion of loud laughter
Neuer shed.

These. What are they, that doe play it?

Phil. Hard handed men, that worke in *Athens* here,
Which neuer labour'd in their minds till now:
And now haue toyled their vnbreathed memories,
With this same Play, against your nuptiall.

The. And wee will heare it.

Phi. No, my noble Lord, it is not for you. I haue heard
It ouer, and it is nothing, nothing in the world;
Vnlesse you can finde sport in their entents,
Extreamely stretcht, and cond with cruell paine,
To do you seruice.

The. I will heare that play. For neuer any thing
Can be amisse, when simplenesse and ducty tender it.

Goe

A Midsummer nightes dreame.

Goe bring them in, and take your places, Ladies.

Hip. I loue not to see wretchednesse orecharged;
And duety, in his seruice, perishing.

The. Why, gentle sweete, you shall see no such thing.

Hip. He sayes, they can doe nothing in this kinde.

The. The kinder we, to giue them thanks, for nothing.

Our sport shall be, to take what they mistake.

And what poore duty cannot doe, noble respect

Takes it in might, not merit.

Where I haue come, great Clerkes haue purposed

To greete me, with premeditated welcomes;

Where I haue seene them shiuer and looke pale,

Make periods in the midst of sentences,

Throttle their practiz'd accent in their feares.

And in conclusion dumbly haue broke off,

Not paying mee a welcome. Trust me, sweete,

Out of this silence, yet, I pickt a welcome:

And in the modesty of fearefull duty,

I read as much, as from the rattling tongue

Of saucy and audacious eloquence.

Loue, therefore, and tong-tide simplicity,

In least, speake most, to my capacity.

Philost. So please your Grace, the Prologue is adrest,

Duk. Let him approach.

Enter the Prologue.

Pro. If wee offend, it is with our good will.

That you should thinke, we come not to offend,

But with good will. To shew our simple skill,

That is the true beginning of our end.

Consider then, we come but in despight.

We doe not come, as minding to content you,

Our true intent is. All for your delight,

Wee are not here, that you should here repent you;

the actors are at hand: and, by their showe,

You shall know all, that you are like to knowe,

A Midsummer nightes dreame.

The. This fellow doth not stand vpon points.

Lys. He hath rid his Prologue, like a rough Colte: hee knowes not the stoppe. A good morall my Lord. It is not enough to speake; but to speake true.

Hyp. Indeed he hath plaid on this Prologue, like a child on a Recorder, a sound; but not in gouernement.

The. His speach was like a tangled Chaine; nothing impaired, but all disordered. Who is next?

Enter Pyramus, and Thisby, and Wall, and Moone-shine, and Lyon.

Prologue. Gentles, perchance you wonder at this show,
But, wonder on, till truthe make all things plaine.

This man is *Pyramus*, if you would knowe:

This beautious Lady *Thisby* is certaine.

This man, with lyme and rough cast, doth present

Wall, that vile wall, which did these louers sunder:

And through wals chinke, poore soules, they are content

To whisper. At the which, let no man wonder.

This man, with lanterne, dogge, and bush of thorne,

Presenteth moone-shine. For if you will know,

By moone-shine did these louers thinke no scorne

To meete at *Ninus* tombe, there, there to wooe:

This grizly beast (which Lyon hight by name)

The trusty *Thisby*, comming first by night,

Did scarre away, or rather did affright:

And as she fled, her mantle she did fall:

Which Lyon vile with bloody mouth did staine.

Anon comes *Pyramus*, sweete youth, and tall,

And findes his trusty *Thisbyes* mantle staine:

Whereat, with blade, with bloody blamefull blade,

He brauely broacht his boyling bloody breast,

And *Thisby*, tarying in Mulberry shade,

His dagger drewe, and dyed. For all the rest,

Let *Lyon*, *Moone-shine*, *Wall*, and louers twaine,

At large discourse, while here they doe remaine,

The.

A Midsummer nightes dreame.

The. I wonder, if the Lyon be to speake.

Demet. No wonder, my Lord. One Lyon may, when many Asses doe.

Exit Lyon, Thysby, and Mooneshine.

Wall. In this same enterlude it doth befall,

That I, one *Flute* (by name) present a wall:

And such a wall, as I would haue you thinke

That had in it a cranied hole or chinke:

Through which the louers, *Pyramus*, and *Thisby*,

Did whisper often, very secretly.

This lome, this rough cast, and this stone doth showe,

That I am that same wall: the truth is so.

And this the crane is, right and sinister,

Through which the fearefull louers are to whisper.

The. Would you desire lime and haire to speake better?

Deme. It is the wittiest partition, that euer I heard discourse, my Lord.

The. *Pyramus* drawes neare the wall: silence.

Py. O grim lookt night, o night, with hue so blacke,

O night, which euer art, when day is not:

O night, O night, alacke, alacke, alacke,

I feare my *Thisbyes* promise is forgor.

And thou o wall, o sweete, o louely wall,

That standst betweene her fathers ground and mine,

Thou wall, o wall, O sweete and louely wall,

Showe mee thy chinke, to blink through, with mine eyne,

Thankes curteous wall. *Ion:* shield thee well, for this.

But what see I? No *Thisby* doe I see.

O wicked wall, through whome I see no blisse,

Curst be thy stones, for thus deceiuing mee,

The. The wall mee thinkes, being sensible, should curse againe.

Py. No, in truth Sir, he should not. *Deceiuing mee* is *Thisbyes* cue: she is to enter now, and I am to spy Her through the wall. You shall see it will fall

A Midsummer nightes dreame.

Pat as I told you: yonder she comes. *Enter Thisby,*

this. O wall, full often hast thou heard my mones,

For parting my faire *Pyramus*, and mee.

My cherry lips haue often kist thy stones;

Thy stones, with lime and hayire knit now againe.

Pyra. I see a voice: now will I to the chinke,

To spy and I can heare my *Thisbyes* face. *Thisby?*

this. My loue thou art, my loue I thinke.

py. Thinke what thou wilt, I am thy louers Gracc:

And, like *Limander*, am I trusty still,

this. And I, like *Helen*, till the fates me kill,

Pyra. Not *Shafalus*, to *procrus*, was so true.

this. As *Shafalus* to *procrus*, I to you.

pyr. O kisse mee, through the hole of this vilde wall.

this. I kisse the walles hole; not your lips at all.

pyr. Wilt thou, at *Ninnies* tombe, meete me straight way?

thy. Tide life, tyde death, I come without delay.

Wal. Thus haue I, *Wall*, my part discharged so;

And, being done, thus wall away doth goe,

Duk. Now is the Moon vsed between the two neighbors.

Deme. No remedy, my Lord, when wals are so wilfull, to heare without warning.

Dutch. This is the silliest stufte, that euer I heard,

Duke. The best, in this kinde, are but shadowes: and the worst are no worse, if imagination amend them.

Dutch. It must be your imagination, then; & not theirs.

Duke. If we imagine no worse of them, then they of themselves, they may passe for excellent men. Here come two noble beasts, in a man and a Lyon.

Enter Lyon, and Moone-shine,

Lyon. You Ladies, you (whose gentle hearts do feare
The smallest monstrous mouse, that creepes on floore)

May now, perchance, both quake and tremble here,

When Lyon rough, in wildest rage, doth roare.

Then know that I, as *Snug* the ioyner am

A Midsummer nightes dreame.

A Lyon fell, nor else no Lyons damme,
For, if I should, as Lyon, come in strife,
Into this place, 'twere pittie on my life.

Duk. A very gentle beast, and of a good conscience.

Deme. The very best at a beast, my Lord, that ere I saw.

Lys. This Lyon is a very fox, for his valour.

Duk. True: and a goosé for his discretion.

De. Not so my Lord, For his valour cannot carry his discretion: and the fox carries the goosé.

Duk. His discretion, I am sure, cannot carry his valour. For the goosé carries not the fox. It is well: leaue it to his discretion, and let vs listen to the Moone.

Moone. This lanthorne doth the horned moone present.

Deme. He should haue worne the hornes, on his head.

Duk. He is no crescent, and his hornes are inuisible, with in the circumference.

Moone. This lanthorne doth the horned moone present, My selfe, the manith Moone, doe seeme to be.

Duke. this is the greatestt error of all the rest; the man should be put into the lanthorne, How is it else the manith Moone?

Deme. He dares not come there, for the candle. For, you see, it is already in snuffe. (change,

Dutch, I am awcary of this Moone, Would hee woulde

Duke. It appeares, by his small light of discretion, that hee is in the wane: but yet in curtesie, in all reason, wee must stay the time.

Lysan. Proceede, Moone.

Moon. All that I haue to say, is to tell you, that the lanthorne is the Moone, I the manith Moone, this thorne bush my thorne bush, and this dogge my dogge.

Deme. Why? All these should be in the lanthorne: for all these are in the Moone. But silence: here comes *Thisby*.

Enter Thisby.

Th. This is ould *Ninies* tumber. Where is my loue? *Lyon.* Oh,

H 2

Demetrius

A Midsummer nightes dreame.

Dem. Well roard, Lyon.

Duke. Well runne, *Thisby*.

Dutchesse. Well shone *Moone*. truly, the *Moone* shines,
with a good grace.

Duk. Well mouz'd, *Lyon*,

Dem. And then came *Pyramus*.

Lys. And so the *Lyon* vanisht.

Enter Pyramus.

Pyr. Sweete *Moone*, I thanke thee, for thy sunny beames.
I thanke thee, *Moone*, for shining now so bright.
For by thy gracious, golden, glittering beames,
I trust to take of truest *Thisby* sight.

But stay : ô spight! but marke, poore knight,

What dreadfull dole is here?

Eyes do you see! How can it bee!

O dainty duck, o deare!

Thy mantle good, what, staine with blood?

Approach ye *Furies* fell,

O fates come, come, cut thread and thrumme,

Quaile, crush, conclude, and quell.

Duke. This passion, & the death of a deare friend would
goe neere to make a man looke sad.

Dutch. Beshrewe my heart, but I pittie the man.

Pyr. O, wherefore, Nature, didst thou *Lyons* frame?

Since *Lyon* vilde hath here deflow'd my deare.

Which is, no, no : which was the fairest dame

That liu'd, that lou'd, that lik't, that look't with cheere.

Come teares, confound, out sword, and wound

The pappe of *Pyramus*:

I, that left pappe, where heart doth hoppe.

Thus dy I, thus, thus, thus.

Now am I dead, now am I fled, my soule is in the sky.

Tongue loose thy light, *Moone* take thy flight,

Now dy, dy, dy, dy, dy.

Dem. No Die, but an ace for him. For he is but one.

Lys.

A Midfommer nightes dreame.

Lys. Lesse then an ace, man. For he is dead, he is nothing.

Duke. With the helpe of a Surgeon, he might yet recouer, and yet prooue an asse.

Dut. How chance Moone-shine is gone before? *Thisby* comes backe, and findes her loue.

Duk. Shee will finde him, by starre-light. Here shee comes, and her passion ends the Play.

Dut. Methinkes, she should not vse a long one, for such a *Pyramus*: I hope, she will be brieft.

Demet. A moth will turne the ballance; which *pyramus*, which *thisby* is the better: he for a man; God warnd vs: she, for a woman; God bleffe vs.

Lys. She hath spied him already, with those sweete eyes.

Deme. And thus she meanes, *videlicet*;

this. A sleepe my loue? What, dead my doue?

O *Pyramus*, arise,

Speake, speake. Quite dumbe? Dead, dead? A tumber
Must couer thy sweete eyes.

These lilly lippes, this cherry nose,

These yellow cowslippe cheekes

are gon, are gon: louers make mone:

his eyes were greene, as leekes,

O sisters three, come, come, to mee,

With hands as pale as milke,

Lay them in gore, since you haue shore

With sheeres, his threede of silke.

tongue, not a word: come trusty sword,

Come blade, my breast imbrew:

And fare well friends: thus *thisby* ends:

adieu, adieu, adieu.

Duke. Moone-shine and *Lyon* are left to bury the dead.

Deme. I, and *Wall* to.

Lyon. No, I assure you, the wall is downe, that parted their fathers. Will it please you, to see the Epilogue, or to heare a Bergomaske daunce, between two of our cöpany?

A Midsummer nights dreame.

Duke. No Epilogue, I pray you, For your Play needs no excuse, Neuer excuse: For when the Players are all dead, there neede none to be blamed, Mary, if hee that writ it, had played *Pyramus*, and hangd himselfe in *Thisbes* garter, it would haue beene a fine Tragedy: and so it is truely, and very notably discharg'd. But come your Burgomaske: let your Epilogue alone.

The iron tongue of midnight hath tolde twelue.

Louer to bed, tis almost Fairy time.

I feare we shall outsleepe the comming morne,

As much as wee this night haue ouerwatcht.

This palpable grosse Play hath well beguil'd

The heauie gate of night. Sweete friends, to bed.

A fortnight holde we this solemnitie,

In nightly Reuels, and new iollity.

Exeunt.

Enter Pucke.

Puck. Now the hungry Lyons roares.

And the wolfe beholds the Moone;

Whilst the heauie ploughman snores,

All with weary taske foredoone,

Now the wasted brands doe glowe,

Whilst the screech-owle, screeching lowd,

puts the wretch, that lyes in woe,

In remembrance of a shrowde.

Now it is the time of night,

That the graues, all gaping wide,

Euery one lets forth his spright,

In the Churchway paths to glide,

And wee Fairies, that doe runne,

By the triple *Hecates* teame,

From the presence of the Sunne,

Following darkeness like a dreame,

Now are frolick: not a mouse

Shall disturbe this hallowed house.

I am sent, with broome, before,

To

A Midfommer nightes dreame.

to sweepe the dust, behinde the dore.

Enter King and Queene of Fairies, with all their traine.

Ob. through the house giue glimmering light,
By the dead and drowfie fier,
Euery Elfe and Fairy spright,
Hop as light as birde from brier,
And this dittie after mee, Sing, and daunce it trippingly,

Tita. First rehearse your song: by rote,
to each word a warbling note.

Hand in hand, with Fairy grace,
Will we sing and blesse this place.

Ob. Now, vntill the breake of day,
through this house, each Fairy stray.

to the best bride bed will wee:

Which by vs shall blessed be:

And the issue, there create,

Euery shall be fortunate:

So shall all the couples three

Euery true in louing be:

And the blots of natures hand

Shall not in their issue stand.

Neuer mole, hare-lippe, nor scarre,

Nor marke prodigious, such as are

Despised in natiuitie,

Shall vpon their children be:

With this field deaw consecrate,

Euery Fairy take his gate,

And each seuerall chamber blesse,

through this palace, with sweete peace,

Euery shall in safety rest,

And the owner of it blest.

trippe away: make no stay:

Meete me all, by breake of day. *Exeunt.*

Robin. If we shadowes haue offended,
thinke but this (and all is mended)

A Midfommer nightes dreame,

that you haue but slumbled here,
While these visions did appeare.
And this weake and idle theame,
No more yielding but a dreame,
Gentles, doe not reprehend.
If you pardon, wee will mend,
And, as I am an honest *Puck*,
If we haue vnearned luck,
Now to scape the Serpents tongue,
We will make amends, ere long:
Else, the *Puck* a lyer call.
So, good night vnto you all.
Giue me your hands, if we be friends:
And *Robin* shall restore amends.

FINIS.

