

PR
4410
A2
1846
XX

AA0002980019

UC SOUTHERN REGIONAL LIBRARY FACILITY

...FEED,
...in top, Ia.

LIBRARY
UNIVERSITY OF
CALIFORNIA
SAN DIEGO

52 -
PR

440

A =

1846

XX

LIBRARY
UNIVERSITY OF
CALIFORNIA
SAN DIEGO

Miss Clark
from her friend
Lizzie Brown

1767

THE
POETICAL WORKS

OF

THOMAS CAMPBELL:

INCLUDING

THEODRIC,

AND

MANY OTHER PIECES NOT CONTAINED IN ANY
FORMER EDITION.

PHILADELPHIA:
CRISSY & MARKLEY, No. 4 MINOR STREET.
1846.

Digitized by the Internet Archive
in 2008 with funding from
Microsoft Corporation

CONTENTS.

	Page.
Pleasures of Hope, Part I.	7
Part II.	29
Gertrude of Wyoming, Part I.	47
Part II.	57
Part III.	65
O'Connor's Child, or the Flower of Love lies bleeding	78
Lochiel's Warning	87
Specimens of 'Translation from Medea	90
Speech of the Chorus in the same Tragedy	91
Love and Madness, an Elegy	95
The Wounded Hussar	97
Gilderoy	98
The Harper	100
Song—"My mind is my kingdom," &c.	101
The Beech Tree's Petition	ib.
Hohenlinden	102
Ye Mariner's of England, a Naval Ode	103
Glenara	105
Battle of the Baltic	106
Lord Ullin's Daughter	108
Lines on the Grave of a Suicide	111
Ode to Winter	112
The Soldier's Dream	114
The Turkish Lady	115
Exile of Erin	116
Lines written at the request of the Highland Society in London, when met to commemorate the 21st of March, the day of victory in Egypt	117
Lines written on visiting a scene in Argyleshire	119
Patriotic Stanzas composed and recited at a meeting of North Britons, in London, on Monday the 8th of August, 1803	120

	Page.
Caroline, Part I.	121
Part II.	123
Ode to the Memory of Burns	124
Theodric, a Domestic Tale	128
'To the Rainbow	145
The Brave Roland	147
'The Spectre Boat	148
Song—'To the Evening Star	150
Valedictory Stanzas to J. P. Kemble, Esq.	157
Lines, spoken by Mr. * * *, at Drury Lane Theatre, on the first opening of the house after the death of the Princess Charlotte, 1817	153
Lines on receiving a Seal, with the Campbell crest, from K. M——, before her marriage	155
Stanzas to the memory of the Spanish patriots latest killed in resisting the Regency and the Duke of Angouleme	157
Lines inscribed on the monument of Sir G. Campbell	158
Song of the Greeks	159
'The Lover to his Mistress, on her birthday	161
Song—"Men of England,"	162
Adelgitha	163
Song—"Drink ye to her," &c.	ib.
. . . "When Napoleon was flying," &c.	164
. . . "Oh how hard it is to find," &c.	ib.
. . . "Earl March looked on his dying child," &c.	165
Absence	166
Song—"Withdraw not yet those lips," &c.	ib.
The Last Man	161
The Ritter Bann	169
A Dream	175
Reullura	177

NOTES.

Pleasures of Hope, Part I.	1
Part II.	5
Gertrude of Wyoming, Part I.	6
Part III.	21
O'Connor's Child, or the Flower of Love lies bleed- ing	24
Lochiel's Warning	30
Theodric	36

PLEASURES OF HOPE.

PART I.

ANALYSIS OF PART I.

The poem opens with a comparison between the beauty of remote objects in a landscape, and those ideal scenes of felicity which the imagination delights to contemplate—the influence of anticipation upon the other passions is next delineated—an allusion is made to the well known fiction in pagan tradition, that, when all the guardian deities of mankind abandoned the world, Hope alone was left behind—the consolations of this passion in situations of danger and distress—the seaman on his midnight watch—the soldier marching into battle—allusion to the interesting adventures of Byron.

The inspiration of Hope, as it actuates the efforts of genius, whether in the department of science or of taste—domestic felicity, how intently connected with views of future happiness—picture of a mother watching her infant when asleep—pictures of the prisoner, the maniac, and the wanderer.

From the consolations of individual misery, a transition is made to prospects of political improvement in the future state of society—the wide field that is yet open for the progress of humanizing arts among uncivilized nations—from these views of amelioration of society, and the extension of liberty and truth over despotic and barbarous countries, by melancholy contrast of ideas we are led to reflect upon the hard fate of a brave people, recently conspicuous in their struggles for independence—description of the capture of Warsaw, of the last contest of the oppressors and the oppressed, and the massacre of the Polish patriots at the bridge of Prague—apostrophe to the self-interested enemies of human improvement—the wrongs of Africa—the barbarous policy of Europeans in India—prophecy in the Hindoo mythology of the expected descent of the Deity, to redress the miseries of their race, and to take vengeance on the violators of justice and mercy

PLEASURES OF HOPE.

PART I.

At summer eve, when Heav'n's aerial bow
 Spans with bright arch the glittering hills below,
 Why to yon mountain turns the musing eye,
 Whose sun-bright summit mingles with the sky?
 Why do those cliffs of shadowy tint appear
 More sweet than all the landscape smiling near?—
 'Tis distance lends enchantment to the view,
 And robes the mountain in its azure hue.

Thus, with delight, we linger to survey
 The promised joys of life's unmeasured way;
 Thus, from afar, each dim-discovered scene
 More pleasing seems than all the past hath been;
 And every form, that fancy can repair
 From dark oblivion, glows divinely there.

What potent spirit guides the raptured eye
 To pierce the shades of dim futurity?
 Can Wisdom lend, with all her heav'nly power,
 The pledge of Joy's anticipated hour?
 Ah, no! she darkly sees the fate of man—
 Her dim horizon bounded to a span;
 Or, if she hold an image to the view,
 'Tis Nature pictured too severely true.

With thee, sweet Hope! resides the heavenly light
 That pours remotest rapture on the sight:
 Thine is the charm of life's bewilder'd way,
 That calls each slumb'ring passion into play:

Wak'd by thy touch, I see the sister band,
 On tiptoe watching, start at thy command,
 And fly where'er thy mandate bids them steer,
 To Pleasure's path, or Glory's bright career.

Primeval Hope, the Aonian Muses say,
 When Man and Nature mourned their first decay;
 When every form of death, and every wo,
 Shot from malignant stars to earth below;
 When Murder bared his arm, and rampant War
 Yoked the red dragons of her iron car;
 When Peace and Mercy, banished from the plain,
 Sprung on the viewless winds to Heav'n again;
 All, all forsook the friendless guilty mind,
 But Hope, the charmer, lingered still behind.

Thus, while Elijah's burning wheels prepare
 From Carmel's height to sweep the fields of air,
 'The Prophet's mantle, ere his flight began,
 Dropped on the world—a sacred gift to man.

Auspicious Hope! in thy sweet garden grow
 Wreaths for each toil, a charm for every wo:
 Won by their sweets, in nature's languid hour
 'The way-worn pilgrim seeks thy summer bower;
 'There, as the wild-bee murmurs on the wing,
 What peaceful dreams thy handmaid spirits bring!
 What viewless forms th' Æolian organ play,
 And sweep the furrow'd lines of anxious thought away

Angel of life! thy glittering wings explore
 Earth's loneliest bounds, and ocean's wildest shore.
 Lo! to the wint'ry winds the pilot yields
 His bark careering o'er unfathomed fields;
 Now on Atlantic waves he rides afar,
 Where Andes, giant of the western star,

With meteor standard to the winds unfurled,
Looks from his throne of clouds o'er half the world.

Now far he sweeps, where scarce a summer smiles,
On Behring's rocks, or Greenland's naked isles :
Cold on his midnight watch the breezes blow,
From wastes that slumber in eternal snow ;
And waft, across the waves' tumultuous roar,
The wolf's long howl from Oonalaska's shore.

Poor child of danger, nursling of the storm,
Sad are the woes that wreck thy manly form !
Rocks, waves, and winds, the shatter'd bark delay ;
Thy heart is sad, thy home is far away.

But Hope can here her moonlight vigils keep,
And sing to charm the spirit of the deep.
Swift as yon streamer lights the starry pole,
Her visions warm the watchman's pensive soul :
His native hills that rise in happier climes,
The grot that heard his song of other times,
His cottage-home, his bark of slender sail,
His glassy lake, and broomwood-blossomed vale,
Rush on his thought ; he sweeps before the wind,
'Treads the loved shore he sighed to leave behind ;
Meets at each step a friend's familiar face,
And flies at last to Helen's long embrace ;
Wipes from her cheek the rapture-speaking tear,
And clasps, with many a sigh, his children dear !
While, long neglected, but at length caressed,
His faithful dog salutes the smiling guest,
Points to the master's eyes (where'er they roam)
His wistful face, and whines a welcome home.

Friend of the brave ! in peril's darkest hour,
Intrepid Virtue looks to thee for power ;

To thee the heart its trembling homage yields,
 On stormy floods, and carnage-covered fields.
 When front to front the bannered hosts combine,
 Halt ere they close, and form the dreadful line ;
 When all is still on Death's devoted soil,
 The march-worn soldier mingles for the toil ;
 As rings his glittering tube, he lifts on high
 The dauntless brow, and spirit-speaking eye,
 Hails in his heart the triumph yet to come,
 And hears thy stormy music in the drum.

And such thy strength-inspiring aid that bore
 The hardy Byron to his native shore.—(a)
 In horrid climes, where Chiloe's tempests sweep
 Tumultuous murmurs o'er the troubled deep,
 'Twas his to mourn misfortune's rudest shock,
 Scourged by the winds, and cradled on the rock,
 To wake each joyless morn, and search again
 The famished haunts of solitary men,
 Whose race, unyielding as their native storm,
 Knows not a trace of Nature but the form ;
 Yet, at thy call, the hardy tar pursued,
 Pale, but intrepid, sad, but unsubdued,
 Pierced the deep woods, and, hailing from afar
 The moon's pale planet and the northern star ;
 Paused at each dreary cry, unheard before,
 Hyænas in the wild, and mermaids on the shore ;
 'Till, led by thee o'er many a cliff sublime,
 He found a warmer world, a milder clime,
 A home to rest, a shelter to defend,
 Peace and repose, a Briton and a friend ! (b)

Congenial Hope ! thy passion-kindling power,
 How bright, how strong, in youth's untroubled hour
 On yon proud height, with Genius hand in hand,
 I see thee light, and wave thy golden wand.

“Go, Child of heaven, (thy winged words proclaim)
 'Tis thine to search the boundless fields of fame!
 Lo! Newton, priest of Nature, shines afar,
 Scans the wide world, and numbers every star!
 Wilt thou, with him, mysterious rites apply,
 And watch the shrine with wonder-beaming eye?
 Yes, thou shalt mark, with magic art profound,
 The speed of light, the circling march of sound;
 With Franklin, grasp the lightning's fiery wing,
 Or yield the lyre of Heaven another string. (c)

“The Swedish sage admires, in yonder bowers, (d)
 His winged insects, and his rosy flowers;
 Calls from their woodland haunts the savage train
 With sounding horn, and counts them on the plain—
 So once, at Heaven's command, the wand'ers came
 To Eden's shade, and heard their various name.

“Far from the world, in yon sequestered clime,
 Slow pass the sons of Wisdom, more sublime;
 Calm as the fields of Heav'n his sapient eye
 The loved Athenian lifts to realms on high;
 Admiring Plato, on his spotless page,
 Stamps the bright dictates of the father sage;
 'Shall Nature bound to earth's diurnal span
 The fire of God, th' immortal soul of man?’

“Turn, Child of Heaven, thy rapture-lightened eye
 To Wisdom's walk,—the sacred Nine are nigh:
 Hark! from bright spires that gild the Delphian height,
 From streams that wander in eternal light,
 Ranged on their hill, Harmonia's daughters swell
 The mingling tones of horn, and harp, and shell;
 Deep from his vaults the Loxian murmurs flow, (e)
 And Pythia's awful organ peals below.

“ Beloved of Heaven ! the smiling Muse shall shed
Her moonlight halo on thy beauteous head ;
Shall swell thy heart to rapture unconfined,
And breathe a holy madness o'er thy mind.
I see thee roam her guardian power beneath,
And talk with spirits on the midnight heath ;
Inquire of guilty wanderers whence they came,
And ask each blood-stained form his earthly name ;
'Then weave in rapid verse the deeds they tell,
And read the trembling world the tales of hell.

“ When Venus, throned in clouds of rosy hue,
Flings from her golden urn the vesper dew,
And bids fond man her glimmering noon employ,
Sacred to love and walks of tender joy ;
A milder mood the goddess shall recall,
And soft as dew thy tones of music fall ;
While Beauty's deeply-pictured smiles impart
A pang more dear than pleasure to the heart—
Warm as thy sighs shall flow the Lesbian strain,
And plead in Beauty's ear, nor plead in vain.

“ Or wilt thou Orphean hymns more sacred deem,
And steep thy song in Mercy's mellow stream ;
To pensive drops the radiant eye beguile—
For Beauty's tears are lovelier than her smile ;
On Nature's throbbing anguish pour relief,
And teach impassioned souls the joy of grief?

“ Yes ; to thy tongue shall seraph words be given,
And power on earth to plead the cause of heaven :
The proud, the cold, untroubled heart of stone,
That never mused on sorrow but its own,
Unlocks a generous store at thy command,
Like Horeb's rocks beneath the prophet's hand. (*f*)

The living lumber of his kindred earth,
 Charmed into soul, receives a second birth ;
 Feels thy dread power another heart afford,
 Whose passion-touched harmonious strings accord
 True as the circling spheres to Nature's plan ;
 And man, the brother, lives the friend of man !

“ Bright as the pillar rose at Heaven's command,
 When Israel marched along the desert land,
 Blazed through the night on lonely wilds afar,
 And told the path—a never-setting star :
 So, heavenly Genius, in thy course divine,
 Hope is thy star, her light is ever thine.”

Propitious Power ! when rankling cares annoy
 The sacred home of Hymenean joy ;
 When doomed to Poverty's sequestered dell,
 The wedded pair of love and virtue dwell,
 Unpitied by the world, unknown to fame,
 Their woes, their wishes, and their hearts the same—
 Oh there, prophetic hope ! thy smile bestow,
 And chase the pangs that worth should never know—
 There, as the parent deals his scanty store
 To friendless babes, and weeps to give no more,
 Tell, that his manly race shall yet assuage
 Their father's wrongs, and shield his later age.
 What though for him no Hybla sweets distil,
 Nor bloomy vines wave purple on the hill ;
 Tell, that when silent years have passed away,
 That when his eyes grow dim, his tresses grey,
 These busy hands a lovelier cot shall build,
 And deck with fairer flowers his little field,
 And call from Heaven propitious dews to breathe
 Arcadian beauty on the barren heath ;
 Tell, that while Love's spontaneous smile endears
 The days of peace, the sabbath of his years,

Health shall prolong to many a festive hour
The social pleasures of his humble power.

Lo! at the couch where infant beauty sleeps,
Her silent watch the mournful mother keeps ;
She, while the lovely babe unconscious lies,
Smiles on her slumb'ring child with pensive eyes,
And weaves a song of melancholy joy—
“ Sleep, image of thy father, sleep, my boy :
No lingering hour of sorrow shall be thine ;
No sigh that rends thy father's heart and mine ;
Bright as his manly sire, the son shall be
In form and soul ; but, ah ! more blest than he !
Thy fame, thy worth, thy filial love, at last,
Shall soothe this aching heart for all the past—
With many a smile my solitude repay,
And chase the world's ungenerous scorn away.

“ And say, when summoned from the world and thee
I lay my head beneath the willow tree,
Wilt *thou*, sweet mourner ! at my stone appear,
And soothe my parted spirit ling'ring near ?
Oh, wilt thou come, at evening hour, to shed
The tears of Memory o'er my narrow bed ;
With aching temples on thy hand reclined,
Muse on the last farewell I leave behind,
Breathe a deep sigh to winds that murmur low,
And think on all my love, and all my wo ?”

So speaks affection, ere the infant eye
Can look regard, or brighten in reply ;
But when the cherub lip hath learnt to claim
A mother's ear by that endearing name ;
Soon as the playful innocent can prove
A tear of pity, or a smile of love.

Or cons his murmuring task beneath her care,
 Or lisps with holy look his ev'ning prayer,
 Or gazing, mutely pensive, sits to hear
 The mournful ballad warbled in his ear ;
 How fondly looks admiring Hope the while,
 At every artless tear, and every smile !
 How glows the joyous parent to descry
 A guileless bosom, true to sympathy !

Where is the troubled heart, consigned to share
 Tumultuous toils, or solitary care,
 Unblest by visionary thoughts that stray
 To count the joys of Fortune's better day !
 Lo, nature, life, and liberty relume
 The dim-eyed tenant of the dungeon gloom,
 A long-lost friend, or hapless child restored,
 Smiles at his blazing hearth and social board ;
 Warm from his heart the tears of rapture flow,
 And virtue triumphs o'er remembered wo.

Chide not his peace, proud Reason ! nor destroy
 The shadowy forms of uncreated joy,
 That urge the lingering tide of life, and pour
 Spontaneous slumber on his midnight hour.

Hark ! the wild maniac sings, to chide the gale
 That wafts so slow her lover's distant sail ;
 She, sad spectatress, on the wintry shore
 Watched the rude surge his shroudless corse that bore,
 Knew the pale form, and, shrieking in amaze,
 Clasped her cold hands, and fixed her maddening gaze :
 Poor widowed wretch ! 'twas there she wept in vain.
 'Till memory fled her agonizing brain :—
 But Mercy gave, to charm the sense of wo,
 Ideal peace, that truth could ne'er bestow ;

Warm on her heart the joys of Fancy beam,
And aimless Hope delights her darkest dream.

Oft when yon moon has climbed the midnight sky,
And the lone seabird wakes its wildest cry,
Piled on the steep, her blazing faggots burn
To hail the bark that never can return;
And still she waits, but scarce forbears to weep,
That constant love can linger on the deep.

And, mark the wretch, whose wanderings never knew
The world's regard, that soothes, though half untrue,
Whose erring heart the lash of sorrow bore,
But found not pity when it erred no more.
Yon friendless man, at whose dejected eye
Th' unfeeling proud one looks—and passes by;
Condemned on Penury's barren path to roam,
Scorned by the world, and left without a home—
Ev'n he, at evening, should he chance to stray
Down by the hamlet's hawthorn-scented way,
Where, round the cot's romantic glade are seen
The blossomed bean-field, and the sloping green,
Leans o'er its humble gate, and thinks the while—
Oh! that for me some home like this would smile,
Some hamlet shade, to yield my sickly form,
Health in the breeze, and shelter in the storm!
There should my hand no stinted boon assign
To wretched hearts with sorrow such as mine!
That generous wish can soothe unpitied care,
And Hope half mingles with the poor man's prayer.

Hope! when I mourn, with sympathizing mind,
The wrongs of fate, the woes of human kind,
Thy blissful omens bid my spirit see
The boundless fields of rapture yet to be

I watch the wheels of Nature's mazy plan
And learn the future by the past of man.

Come, bright Improvement! on the car of Time,
And rule the spacious world from clime to clime;
Thy handmaid arts shall every wild explore,
Trace every wave, and culture every shore.
On Erie's banks, where tygers steal along,
And the dread Indian chants a dismal song,
Where human fiends on midnight errands walk,
And bathe in brains the murderous tomahawk;
'There shall the flocks on thymy pasture stray,
And shepherds dance at Summer's opening day;
Each wand'ring genius of the lonely glen
Shall start to view the glittering haunts of men;
And silent watch, on woodland heights around,
The village curfew, as it tolls profound.

In Libyan groves, where damned rites are done,
That bathe the rocks in blood, and veil the sun,
Truth shall arrest the murderous arm profane,
Wiid Obi flies (*i*)—the veil is rent in twain.

Where barb'rous hoards on Scythian mountains roam,
Truth, Mercy, Freedom, yet shall find a home;
Where'er degraded Nature bleeds and pines,
From Guinea's coast to Sibir's dreary mines, (*g*)
'Truth shall pervade th' unfathomed darkness there,
And light the dreadful features of despair.—
Hark! the stern captive spurns his heavy load,
And asks the image back that Heaven bestowed:
Fierce in his eyes the fire of valour burns,
And, as the slave departs, the man returns!

Oh! sacred Truth! thy triumph ceased awhile,
And Hope, thy sister, ceased with thee to smile,

When leagued Oppression poured to northern wars
 Her whiskered pandours and her fierce hussars,
 Waved her dread standard to the breeze of morn,
 Pealed her loud drum, and twanged her trumpet horn ;
 Tumultuous horror brooded o'er her van,
 Presaging wrath to Poland—and to man ! (h)

Warsaw's last champion, from her height surveyed,
 Wide o'er the fields, a waste of ruin laid,—
 Oh ! Heaven ! he cried, my bleeding country save ;
 Is there no hand on high to shield the brave.
 Yet, though destruction sweep these lovely plains,
 Rise, fellow-men ! our country yet remains !
 By that dread name, we wave the sword on high,
 And swear for her to live !—with her to die !

He said, and on the rampart-heights arrayed
 His trusty warriors, few, but undismayed !
 Firm-paced and slow, a horrid front they form,
 Still as the breeze, but dreadful as the storm ;
 Low, murmuring sounds along their banners fly,
 Revenge, or death,—the watchword and reply ;
 Then pealed the notes, omnipotent to charm,
 And the loud tocsin tolled their last alarm !—

In vain, alas ! in vain, ye gallant few !
 From rank to rank your volleyed thunder flew :—
 Oh ! bloodiest picture in the book of Time,
 Sarmatia fell, unwept, without a crime ;
 Found not a generous friend, a pitying foe,
 Strength in her arms, nor mercy in her wo !
 Dropt from her nerveless grasp the shattered spear,
 Closed her bright eye, and curbed her high career !—
 Hope, for a season, bade the world farewell,
 And Freedom shrieked—as *Kosciusko* tell !

The sun went down, nor ceased the carnage there,
 Tumultuous murder shook the midnight air—
 On Prague's proud arch the fires of ruin glow,
 His blood-dyed waters murm'ring far below ;
 The storm prevails, the ramparts yield away,
 Bursts the wild cry of horror and dismay ;
 Hark! as the smouldering piles with thunder fall,
 A thousand shrieks for hopeless mercy call!
 Earth shook—red meteors flashed along the sky,
 And conscious Nature shuddered at the cry!

Oh! Righteous Heaven! ere Freedom found a grave,
 Why slept thy sword, omnipotent to save?
 Where was thine arm, O Vengeance! where thy rod,
 That smote the foes of Zion and of God,
 'That crushed proud Ammon, when his iron car
 Was yoked in wrath, and thundered from afar?
 Where was the storm that slumbered till the host
 Of blood-stained Pharaoh left their trembling coast!
 Then bade the deep in wild commotion flow,
 And heaved an ocean on their march below?

Departed spirits of the mighty dead!
 Ye that at Marathon and Leuctra bled!
 Friends of the world! restore your swords to man,
 Fight in his sacred cause, and lead the van!
 Yet for Sarmatia's tears of blood atone,
 And make her arm puissant as your own!
 Oh! once again to Freedom's cause return
 The patriot *Tell*—the *Bruce* of *Bannockburn*!

Yes! thy proud lords, unpitied land! shall see
 That man hath yet a soul—and dare be free ;
 A little while, along thy saddening plains,
 'The starless night of desolation reigns ;

Truth shall restore the light by Nature given
 And, like Prometheus, bring the fire of Heaven!
 Prone to the dust Oppression shall be hurled,—
 Her name, her nature, withered from the world!

Ye that the rising moon invidious mark,
 And hate the light—because your deeds are dark;
 Ye that expanding truth invidious view,
 And think, or wish the song of Hope untrue!
 Perhaps your little hands presume to span
 'The march of Genius, and the pow'rs of Man;
 Perhaps ye watch, at Pride's unhallowed shrine,
 Her victims, newly slain, and thus divine:—
 "Here shall thy triumph, Genius, cease; and here
 'Truth, Science, Virtue, close your short career."

Tyrants! in vain ye trace the wizard ring;
 In vain ye limit Mind's unwearied spring:
 What! can ye lull the winged winds asleep,
 Arrest the rolling world, or chain the deep?
 No:—the wild wave contemns your sceptered hand;
 It rolled not back when Canute gave command!

Man! can thy doom no brighter soul allow?
 Still must thou live a blot on Nature's brow?
 Shall War's polluted banner ne'er be furled?
 Shall crimes and tyrants cease but with the world?
 What! are thy triumphs, sacred 'Truth, belied?
 Why then hath Plato lived—or Sidney died?

Ye fond adorers of departed fame,
 Who warm at Scipio's worth, or Tully's name;
 Ye that, in fancied vision, can admire
 The sword of Brutus, and the 'Theban lyre!
 Wrapt in historic ardour, who adore
 Each classic haunt, and well-remembered shore,

Where Valour tuned, amid her chosen throng,
 The Thracian trumpet and the Spartan song;
 Or, wand'ring thence, behold the later charms
 Of England's glory, and Helvetia's arms!
 See Roman fire in Hampden's bosom swell,
 And fate and freedom in the shaft of Tell!
 Say, ye fond zealots to the worth of yore,
 Hath Valour left the world—to live no more?
 No more shall Brutus bid a tyrant die,
 And sternly smile with vengeance in his eye?
 Hampden no more, when suffering Freedom calls,
 Encounter fate, and triumph as he falls?
 Nor Tell disclose, through peril and alarm,
 The might that slumbers in a peasant's arm?

Yes! in that generous cause for ever strong,
 The patriot's virtue, and the poet's song,
 Still, as the tide of ages rolls away,
 Shall charm the world, unconscious of decay!

Yes! there are hearts, prophetic Hope may trust,
 That slumber yet in uncreated dust,
 Ordained to fire th' adoring sons of earth
 With every charm of wisdom and of worth;
 Ordained to light, with intellectual day,
 The mazy wheels of Nature as they play,
 Or, warm with Fancy's energy, to glow,
 And rival all but Shakspeare's name below!

And say, supernal Powers! who deeply scan
 Heaven's dark decrees, unfathomed yet by man,
 When shall the world call down, to cleanse her shame,
 That embryo spirit, yet without a name,—
 That friend of Nature, whose avenging hands
 Shall burst the Libyan's adamantine bands?

Who, sternly marking on his native soil,
The blood, the tears, the anguish, and the toil,
Shall bid each righteous heart exult, to see
Peace to the slave, and vengeance on the free!

Yet, yet, degraded men! th' expected day
That breaks your bitter cup, is far away;
Trade, wealth, and fashion, ask you still to bleed,
And holy men give scripture for the deed;
Scourged and debased, no Briton stoops to save
A wretch, a coward; yes, because a slave!

Eternal Nature! when thy giant hand
Had heaved the floods, and fixed the trembling land,
When life sprung startling at thy plastic call,
Endless her forms, and Man the lord of all;
Say, was that lordly form inspired by thee
'To wear eternal chains, and bow the knee?
Was man ordained the slave of man to toil,
Yoked with the brutes, and fettered to the soil;
Weighed in a tyrant's balance with his gold?
No!—Nature stamped us in a heavenly mould;
She bade no wretch his thankless labour urge,
Nor, trembling, take the pittance and the scourge!
No homeless Libyan, on the stormy deep,
'To call upon his country's name, and weep!

Lo! once in triumph on his boundless plain,
The quivered chief of Congo loved to reign!
With fires proportioned to his native sky,
Strength in his arm, and lightning in his eye!
Scoured with wild feet his sun-illumined zone,
The spear, the lion, and the woods his own!
Or led the combat, bold without a plan,
An artless savage, but a fearless man!

The plunderer came :—alas ! no glory smiles
 For Congo's chief on yonder Indian isles !
 For ever fallen ! no son of Nature now,
 With Freedom chartered on his manly brow ;
 Faint, bleeding, bound, he weeps the night away.
 And, when the seawind wafts the dewless day,
 Starts, with a bursting heart, for ever more
 To curse the sun that lights their guilty shore.
 The shrill horn blew ! (k) at that alarum knell
 His guardian angel took a last farewell !
 That funeral dirge to darkness hath resigned
 The fiery grandeur of a generous mind !—
 Poor fettered man ! I hear thee whispering low
 Unhallowed vows to Guilt, the child of Wo !
 Friendless thy heart ! and, canst thou harbour there
 A wish but death—a passion but despair ?

The widowed Indian, when her lord expires,
 Mounts the dread pile, and braves the funeral fires !
 So falls the heart at 'Thraldom's bitter sigh !
 So Virtue dies, the spouse of Liberty !

But not to Libya's barren climes alone,
 To Chili, or the wild Siberian zone,
 Belong the wretched heart and haggard eye,
 Degraded worth, and poor misfortune's sigh !
 Ye orient realms, where Ganges' waters run !
 Prolific fields ! dominions of the sun !
 How long your tribes have trembled, and obeyed !
 How long was Timour's iron sceptre swayed ! (l)
 Whose marshalled hosts, the lions of the plain,
 From Scythia's northern mountains to the main,
 Raged o'er your plundered shrines and altars bare,
 With blazing torch and gory scimitar,—
 Stunned with the cries of death each gentle gale,
 And bathed in blood the verdure of the vale !

Yet could no pangs the immortal spirit tame,
When Brama's children perished for his name ;
The martyr smiled beneath avenging pow'r,
And braved the tyrant in his torturing hour !

When Europe sought your subject realms to gain,
And stretched her giant sceptre o'er the main,
Taught her proud barks their winding way to shape,
And braved the stormy spirit of the Cape ; (m)
Children of Brama ! then was Mercy nigh
To wash the stain of blood's eternal dye ?
Did Peace descend, to triumph and to save,
When free-born Britons crossed the Indian wave ?
Ah, no !—to more than Rome's ambition true,
The Nurse of Freedom gave it not to you !
She the bold route of Europe's guilt began,
And in the march of nations, led the van !

Rich in the gems of India's gaudy zone,
And plunder piled from kingdoms not their own,
Degenerate Trade ! thy minions could despise
The heart-born anguish of a thousand cries ;
Could lock, with impious hands, their teeming store,
While famished nations died along the shore ; (n)
Could mock the groans of fellow-men, and bear
The curse of kingdoms peopled with despair !
Could stamp disgrace on man's polluted name,
And barter, with their gold, eternal shame !

But hark ! as bowed to earth the Bramin kneels,
From heavenly climes propitious thunder peals !
Of India's fate her guardian spirits tell,
Prophetic murmurs breathing on the shell,
And solemn sounds, that awe the list'ning mind,
Roll on the azure paths of every wind.

“Foes of mankind! (her guardian spirits say)
Revolving ages bring the bitter day,
When Heaven's unerring arm shall fall on you,
And blood for blood these Indian plains bedew;
Nine times have Brama's wheels of lightning hurled
His awful presence o'er the alarmed world! (*o*)
Nine times hath Guilt, through all his giant frame,
Convulsive trembled as the Mighty came!
Nine times hath suffering Mercy spared in vain—
But Heaven shall burst her starry gates again;
He comes! dread Brama shakes the sunless sky
With murmuring wrath, and thunders from on high!
Heaven's fiery horse, beneath his warrior form,
Paws the light clouds, and gallops on the storm!
Wide waves his flickering sword, his bright arms glow
Like summer suns, and light the world below!
Earth, and her trembling isles in Ocean's bed
Are shook, and Nature rocks beneath his tread.

“To pour redress on India's injured realm,
The oppressor to dethrone, the proud to whelm;
To chase destruction from her plundered shore,
With arts and arms that triumphed once before,
The tenth Avater comes! at Heaven's command
Shall Seriswattee (*p*) wave her hallowed wand!
And Camdeo bright! and Genesa sublime,
Shall bless with joy their own propitious clime!—
Come, Heavenly Powers! primeval peace restore!
Love!—Mercy!—Wisdom! rule for ever more!”

PLEASURES OF HOPE

PART II.

ANALYSIS OF PART II.

APOSTROPHE to the power of Love—its intimate connexion with generous and social Sensibility—allusion to that beautiful passage in the beginning of the book of Genesis, which represents the happiness of Paradise itself incomplete, till love was superadded to its other blessings—the dreams of future felicity which a lively imagination is apt to cherish, when Hope is animated by refined attachment—this disposition to combine, in one imaginary scene of residence, all that is pleasing in our estimate of happiness, compared to the skill of the great artist, who personified perfect beauty, in the picture of Venus, by an assemblage of the most beautiful features he could find—a summer and winter evening described, as they may be supposed to arise in the mind of one who wishes, with enthusiasm, for the union of friendship and retirement.

Hope and imagination inseparable agents—even in those contemplative moments when our imagination wanders beyond the boundaries of this world, our minds are not unattended with an impression that we shall some day have a wider and distinct prospect of the universe, instead of the partial glimpse we now enjoy.

The last and most sublime influence of Hope, is the concluding topic of the Poem,—the predominance of a belief in a future state over the terrors attendant on dissolution—the baneful influence of that sceptical philosophy which bars us from such comforts—allusion to the fate of a suicide—Episode of Conrad and Ellenore—Conclusion.

PLEASURES OF HOPE.

PART II.

In joyous youth, what soul hath never known
 Thought, feeling, taste, harmonious to its own?
 Who hath not paused while Beauty's pensive eye
 Asked from his heart the homage of a sigh?
 Who hath not owned with rapture-smitten frame,
 The power of grace, the magic of a name?

There be, perhaps, who barren hearts avow,
 Cold as the rocks on Torneo's hoary brow;
 There be, whose loveless wisdom never failed,
 In self-adoring pride securely mailed;—
 But, triumph not, ye peace-enamoured few!
 Fire, Nature, Genius, never dwelt with you!
 For you no fancy consecrates the scene
 Where rapture uttered vows, and wept between;
 'Tis yours, unmoved to sever and to meet;
 No pledge is sacred, and no home is sweet!

Who that would ask a heart to dulness wed,
 The waveless calm, the slumber of the dead?
 No; the wild bliss of Nature needs alloy,
 And care and sorrow fan the fire of joy!
 And say, without our hopes, without our fears
 Without the home that plighted love endears,
 Without the smiles from partial beauty won,
 O! what were man?—a world without a sun!

Till Hymen brought his love-delighted hour,
 There dwelt no joy in Eden's rosy bow'r!

In vain the viewless seraph ling'ring there,
 At starry midnight charmed the silent air ;
 In vain the wild-bird carolled on the steep,
 To hail the sun, slow-wheeling from the deep ;
 In vain, to soothe the solitary shade,
 Aerial notes in mingling measure played ;
 The summer wind that shook the spangled tree,
 The whispering wave, the murmur of the bee ;—
 Still slowly passed the melancholy day,
 And still the stranger wist not where to stray,—
 The world was sad !—the garden was a wild !
 And Man, the hermit, sighed—till Woman smiled !

True, the sad power to generous hearts may bring
 Delirious anguish on his fiery wing !
 Barred from delight by Fate's untimely hand,
 By wealthless lot, or pitiless command !
 Or doomed to gaze on beauties that adorn
 The smile of triumph, or the frown of scorn ;
 While Memory watches o'er the sad review,
 Of joys that faded like the morning dew !
 Peace may depart—and life and nature seem
 A barren path—a wildness, and a dream !

But, can the noble mind for ever brood,
 The willing victim of a weary mood,
 On heartless cares that squander life away,
 And cloud young Genius bright'ning into day ?
 Shame to the coward thought that e'er betrayed
 The noon of manhood to a myrtle shade ! (a)
 If Hope's creative spirit cannot raise
 One trophy sacred to thy future days,
 Scorn the dull crowd that haunt the gloomy shrine
 Of hopeless love to murmur and repine !
 But, should a sigh of milder mood express
 Thy heart-warm wishes, true to happiness,

Should Heaven's fair harbinger delight to pour
Her blissful visions on thy pensive hour,
No tear to blot thy memory's pictured page,
No fears but such as fancy can assuage ;
Though thy wild heart some hapless hour may miss,
The peaceful tenor of unvaried bliss,
(For love pursues an ever devious race,
True to the winding lineaments of grace ;)
Yet still may Hope her talisman employ
To snatch from Heaven anticipated joy,
And all her kindred energies impart
That burn the brightest in the purest heart !

When first the Rhodian's mimic art arrayed
The queen of Beauty in her Cyprian shade,
'The happy master mingled on his piece
Each look that charmed him in the fair of Greece !
To faultless Nature true, he stole a grace
From every finer form and sweeter face !
And, as he sojourned on the Ægean isles,
Wooed all their love, and treasured all their smiles !
Then glowed the tints, pure, precious, and refined,
And mortal charms seemed heavenly when combined
Love on the picture smiled ! Expression poured
Her mingling spirit there—and Greece adored !

So thy fair hand, enamoured Fancy ! gleans
The treasured pictures of a thousand scenes ;
Thy pencil traces on the Lover's thought
Some cottage-home, from towns and toil remote,
Where Love and Lore may claim alternate hours,
With Peace embosomed in Idalian bow'rs ;
Remote from busy life's bewildered way,
O'er all his heart shall Taste and Beauty sway ;
Free on the sunny slope, or winding shore,
With hermit steps to wander and adore ;

'There shall he love, when genial morn appears,
Like pensive beauty smiling in her tears,
To watch the bright'ning roses of the sky,
And muse on Nature with a poet's eye !
And when the sun's last splendour lights the deep,
The woods, and waves, and murm'ring winds asleep ;
When fairy harps th' Hesperian planets hail,
And the lone cuckoo sighs along the vale,
His path shall be where streamy mountains swell
Their shadowy grandeur o'er the narrow dell,
Where mouldering piles and forests intervene,
Mingling with darker tints the living green !
No circling hills his ravished eye to bound,
Heaven, earth, and ocean, blazing all around !

The moon is up—the watch-tower dimly burns—
And down the vale his sober step returns ;
But pauses oft as winding rocks convey
The still sweet fall of Music far away !
And oft he lingers from his home awhile
To watch the dying notes !—and start, and smile

Let Winter come ! let polar spirits sweep
The darkening world, and tempest-troubled deep !
Though boundless snows the withered heath deform,
And the dim sun scarce wanders through the storm !
Yet shall the smile of social love repay,
With mental light, the melancholy day !
And, when its short and sullen noon is o'er,
The ice-chained waters slumbering on the shore,
How bright the faggots in his little hall
Blaze on the hearth, and warm the pictured wall !

How blest he names, in Love's familiar tone,
The kind fair friend, by nature marked his own !

And, in the waveless mirror of his mind,
Views the fleet years of pleasure left behind,
Since Anna's empire o'er his heart began!
Since first he called her his before the holy man!

Trim the gay taper in his rustic dome,
And light the wint'ry paradise of home!
And let the half-uncurtained window hail
Some way-worn man benighted in the vale!
Now, while the moaning night-wind rages high,
As sweep the shot-stars down the troubled sky,
While fiery hosts in Heaven's wide circle play,
And bathe in livid light the milky-way,
Safe from the storm, the meteor, and the shower,
Some pleasing page shall charm the solemn hour--
With pathos shall command, with wit beguile,
A generous tear of anguish, or a smile—
Thy woes, Arion! and thy simple tale, (b)
O'er all the heart shall triumph and prevail!
Charmed as they read the verse too sadly true,
How gallant Albert, and his weary crew,
Heaved all their guns, their foundering bark to save,
And toiled—and shrieked—and perished on the wave!

Yes, at the dead of night, by Lonna's steep,
'The seamen's cry was heard along the deep;
'There on his funeral waters, dark and wild,
'The dying father blest his darling child!
Oh! Mercy, shield her innocence, he cried,
Spent on the prayer his bursting heart, and died!

Or will they learn how generous worth sublimes
The robber Moor, (c) and pleads for all his crimes!
How poor Amelia kissed with many a tear,
His hand blood-stained, but ever ever dear!

Hung on the tortured bosom of her lord,
 And wept, and prayed perdition from his sword!
 Nor sought in vain! at that heart-piercing cry
 The strings of nature cracked with agony!
 He, with delirious laugh, the dagger hurled,
 And burst the ties that bound him to the world!

Turn from his dying words, that smite with steel
 The shuddering thoughts, or wind them on the wheel—
 Turn to the gentler melodies that suit
 Thalia's harp, or Pan's Arcadian lute;
 Or, down the stream of Truth's historic page,
 From clime to clime descend, from age to age!

Yet there, perhaps, may darker scenes obtrude
 Than Fancy fashions in her wildest mood;
 There shall he pause, with horrent brow, to rate
 What millions died—that Cæsar might be great! (*d*)
 Or learn the fate that bleeding thousands bore, (*e*)
 Marched by their Charles to Dneiper's swampy shore;
 Faint in his wounds, and shivering in the blast,
 The Swedish soldier sunk—and groaned his last!
 File after file, the stormy showers benumb,
 Freeze every standard-sheet, and hush the drum!
 Horsemen and horse confessed the bitter pang,
 And arms and warriors fell with hollow clang!
 Yet, ere he sunk in Nature's last repose,
 Ere life's warm torrent to the fountain froze,
 The dying man to Sweden turned his eye,
 Thought of his home, and closed it with a sigh!
 Imperial pride looked sullen on his plight,
 And Charles beheld—nor shuddered at the sight!

Above, below, in Ocean, Earth, and Sky,
 Thy fairy worlds, Imagination, lie,

And Hope attends, companion of the way,
 Thy dream by night, thy visions of the day !
 In yonder pensile orb, and every sphere
 That gems the starry girdle of the year !
 In those unmeasured worlds, she bids thee tell,
 Pure from their God, created millions dwell,
 Whose names and natures, unrevealed below,
 We yet shall learn, and wonder as we know ;
 For, as Iona's Saint, a giant form, (*f*)
 Throned on her tow'rs, conversing with the storm,
 (When o'er each Runic altar, weed-entwined,
 The vesper clock tolls mournful to the wind,)
 Counts every wave-worn isle, and mountain hoar,
 From Kilda to the green Ierne's shore ;
 So, when thy pure and renovated mind
 This perishable dust hath left behind,
 Thy seraph eye shall count the starry train,
 Like distant isles embosomed in the main ;
 Rapt to the shrine where motion first began,
 And light and life in mingling torrent ran,
 From whence each bright rotundity was hurled,
 The throne of God,—the centre of the world !

Oh! vainly wise, the moral Muse hath sung
 That suasive Hope hath but a Syren tongue !
 True ; she may sport with life's untutored day,
 Nor heed the solace of its last decay,
 The guileless heart her happy mansion spurn,
 And part like Ajut—never to return ! (*g*)

But yet, methinks, when Wisdom shall assuage
 The griefs and passions of our greener age,
 Though dull the close of life, and far away
 Each flow'r that hailed the dawning of the day ;
 Yet o'er her lovely hopes that once were dear,
 The time-taught spirit, pensive, not severe,

With milder griefs her aged eye shall fill,
And weep their falsehood, though she love them still!

Thus, with forgiving tears, and reconciled,
The king of Judah mourned his rebel child!
Musing on days, when yet the guiltless boy
Smiled on his sire, and filled his heart with joy!
My Absalom! (the voice of nature cried!)
Oh! that for thee thy father could have died!
For bloody was the deed and rashly done,
That slew my Absalom!—my son!—my son!

Unfading Hope; when life's last embers burn,
When soul to soul, and dust to dust return!
Heaven to thy charge resigns the awful hour!
Oh! then, thy kingdom comes! Immortal Power!
What though each spark of earth-born rapture fly
The quivering lip, pale cheek, and closing eye
Bright to the soul thy seraph hands convey
The morning dream of life's eternal day—
Then, then, the triumph and the trance begin!
And all the Phoenix spirit burns within!

Oh! deep enchanting prelude to repose,
The dawn of bliss, the twilight of our woes!
Yet half I hear the parting spirit sigh,
It is a dread and awful thing to die!
Mysterious worlds, untravelled by the sun!
Where 'Time's far-wand'ring tide has never run,
From your unfathomed shades, and viewless spheres,
A warning comes, unheard by other ears.
'Tis Heaven's commanding trumpet, long and loud,
Like Sinai's thunder, pealing from the cloud!
While Nature hears, with terror-mingled trust,
The shock that hurls her fabric to the dust;

And, like the trembling Hebrew, when he trod
 The roaring waves, and called upon his God,
 With mortal terrors clouds immortal bliss,
 And shrieks, and hovers o'er the dark abyss!

Daughter of Faith, awake, arise, illumine
 The dread unknown, the chaos of the tomb!
 Melt, and dispel, ye spectre doubts, that roll
 Cimmerian darkness on the parting soul!
 Fly, like the moon-eyed herald of Dismay,
 Chased on his night-steed by the star of day!
 The strife is o'er—the pangs of Nature close,
 And life's last rapture triumphs o'er her woes.
 Hark! as the spirit eyes, with eagle gaze,
 The noon of Heaven undazzled by the blaze,
 On Heavenly winds that waft her to the sky,
 Float the sweet tones of star-born melody;
 Wild as that hallowed anthem sent to hail
 Bethlehem's shepherds in the lonely vale,
 When Jordan hushed his waves, and midnight still
 Watched on the holy towers of Zion hill!

Soul of the just! companion of the dead!
 Where is thy home, and whither art thou fled?
 Back to its heavenly source thy being goes,
 Swift as the comet wheels to whence he rose;
 Doomed on his airy path awhile to burn,
 And doomed, like thee, to travel and return.—
 Hark! from the world's exploding centre driven,
 With sounds that shook the firmament of Heaven,
 Careers the fiery giant, fast and far,
 On bick'ring wheels, and adamantine car;
 From planet whirled to planet more remote,
 He visits realms beyond the reach of thought;
 But, wheeling homeward, when his course is run,
 Curbs the red yoke, and mingles with the sun!

So hath the traveller of earth unfurled
Her trembling wings, emerging from the world,
And o'er the path by mortal never trod,
Sprung to her source, the bosom of her God!

Oh! lives there, Heaven! beneath thy dread expansion
One hopeless, dark Idolater of Chance,
Content to feed, with pleasures unrefined,
The lukewarm passions of a lowly mind;
Who, mould'ring earthward, 'reft of every trust,
In joyless union wedded to the dust,
Could all his parting energy dismiss,
And call this barren world sufficient bliss?—
There live, alas! of Heaven-directed mien,
Of cultured soul, and sapient eye serene,
Who hailed thee, Man! the pilgrim of a day,
Spouse of the worm, and brother of the clay!
Frail as the leaf in Autumn's yellow bower,
Dust in the wind, or dew upon the flower!
A friendless slave, a child without a sire,
Whose mortal life, and momentary fire,
Lights to the grave his chance-created form,
As ocean-wrecks illuminate the storm;
And when the gun's tremendous flash is o'er,
To Night and Silence sink for ever more!—
Are these the pompous tidings ye proclaim,
Lights of the world, and demi-gods of Fame?
Is this your triumph—this your proud applause,
Children of Truth, and champions of her cause?
For this hath Science searched, on weary wing,
By shore and sea—each mute and living thing?
Launched with Iberia's pilot from the steep,
To worlds unknown, and isles beyond the deep?
Or round the cope her living chariot driven,
And wheeled in triumph through the signs of Heaven?

Oh! star-eyed Science, hast thou wandered there,
To waft us home the message of despair?
'Then bind the palm, thy sage's brow to suit,
Of blasted leaf, and death-distilling fruit!
Ah me! the laurelled wreath that murder rears,
Blood-nursed, and watered by the widow's tears,
Seems not so foul, so tainted, and so dread,
As waves the night-shade round the skeptic head.
What is the bigot's torch, the tyrant's chain?
I smile on death, if Heav'n-ward Hope remain!
But, if the warring winds of Nature's strife
Be all the faithless charter of my life,
If Chance awaked, inexorable power!
This frail and feverish being of an hour,
Doomed o'er the world's precarious scene to sweep,
Swift as the tempest travels on the deep,
To know Delight but by her parting smile,
And toil, and wish, and weep, a little while;
Then melt, ye elements, that formed in vain
This troubled pulse, and visionary brain!
Fade, ye wild flowers, memorials of my doom!
And sink, ye stars, that light me to the tomb!
Truth, ever lovely, since the world began,
The foe of tyrants, and the friend of man,—
How can thy words from balmy slumber start
Reposing Virtue, pillowed on the heart!
Yet, if thy voice the note of thunder rolled,
And that were true which Nature never told,
Let wisdom smile not on her conquered field;
No rapture dawns, no treasure is revealed!
Oh! let her read, nor loudly, nor elate,
The doom that bars us from a better fate;
But, sad as angels for the good man's sin,
Weep to record, and blush to give it in!

And well may Doubt, the mother of Dismay,
 Pause at her martyr's tomb, and read the lay.
 Down by the wilds of yon deserted vale,
 It darkly hints a melancholy tale!
 There, as the homeless madman sits alone,
 In hollow winds he hears a spirit moan!
 And there, they say, a wizard orgie crowds,
 When the moon lights her watch-tower in the clouds,
 Poor, lost Alonzo! Fate's neglected child!
 Mild be the doom of Heaven—as thou wert mild!
 For oh! thy heart in holy mould was cast,
 And all thy deeds were blameless, but the last.
 Poor, lost Alonzo! still I seem to hear
 The clod that struck thy hollow-sounding bier!
 When Friendship paid, in speechless sorrow drowned
 Thy midnight rites, but not on hallowed ground!

Cease every joy to glimmer on my mind,
 But leave—oh! leave the light of Hope behind!
 What though my winged hours of bliss have been,
 Like angel-visits, few, and far between!
 Her musing mood shall every pang appease,
 And charm—when pleasures lose the power to please

Yes! let each rapture, dear to Nature, flee;
 Close not the light of Fortune's stormy sea—
 Mirth, Music, Friendship, Love's propitious smile
 Chase every care, and charm a little while,
 Extatic throbs the fluttering heart employ,
 And all her strings are harmonized to joy!—
 But why so short is Love's delighted hour?
 Why fades the dew on Beauty's sweetest flower?
 Why can no hymned charm of Music heal
 The sleepless woes impassioned spirits feel?
 Can Fancy's fairy hands no veil create,
 To hide the sad realities of fate?—

No ! not the quaint remark, the sapient rule,
 Nor all the pride of Wisdom's worldly school,
 Have power to soothe, unaided and alone,
 'The heart that vibrates to a feeling tone !
 When stepdame Nature every bliss recalls,
 Fleet as the meteor o'er the desert falls ;
 When, 'rest of all, yon widowed sire appears
 A lonely hermit in the vale of years ;
 Say, can the world one joyous thought bestow
 'To Friendship, weeping at the couch of Wo ?
 No ! but a brighter soothes the last adieu,—
 Souls of impassioned mould, she speaks to you
 Weep not, she says, at Nature's transient pain,
 Congenial spirits part to meet again !—

What plaintive sobs thy filial spirit drew,
 What sorrow choked thy long and last adieu,
 Daughter of Conrad ! when he heard his knell,
 And bade his country and his child farewell !
 Doomed the long isles of Sydney Cove to see,
 The martyr of his crimes, but true to thee ?
 Thrice the sad father tore thee from his heart,
 And thrice returned, to bless thee and to part ;
 'Thrice from his trembling lips he murmured low
 'The plaint that owned unutterable wo ;
 Till Faith, prevailing o'er his sullen doom,
 As burst the morning on night's unfathomed gloom,
 Lured his dim eye to deathless hopes sublime,
 Beyond the realms of Nature and of time !

“ And weep not thus, (he cried) young Ellenore,
 My bosom bleeds, but soon shall bleed no more !
 Short shall this half-extinguished spirit burn,
 And soon these limbs to kindred dust return !
 But not, my child, with life's precarious fire,
 'The immortal ties of Nature shall expire ;

These shall resist the triumph of decay
 When time is o'er, and worlds have passed away!
 Cold in the dust this perished heart may lie,
 But that which warmed it once shall never die!
 That spark unburied in its mortal frame,
 With living light, eternal, and the same,
 Shall beam on Joy's interminable years,
 Unveiled by darkness—unassuaged by tears!

“ Yet on the barren shore and stormy deep,
 One tedious watch is Conrad doomed to weep;
 But when I gain the home without a friend
 And press th' uneasy couch where none attend,
 This last embrace, still cherished in my heart,
 Shall calm the struggling spirit ere it part!
 Thy darling form shall seem to hover nigh,
 And hush the groan of life's last agony!

“ Farewell! when strangers lift thy father's bier,
 And place my nameless stone without a tear;
 When each returning pledge hath told my child
 That Conrad's tomb is on the desert piled;
 And when the dream of troubled fancy sees
 Its lonely rank grass waving in the breeze;
 Who then will soothe thy grief when mine is o'er?
 Who will protect thee, helpless Ellenore?
 Shall secret scenes thy filial sorrows hide,
 Scorned by the world, to factious guilt allied?
 Ah! no; methinks the generous and the good
 Will woo thee from the shades of solitude!
 O'er friendless grief compassion shall awake,
 And smile on Innocence, for Mercy's sake!”

Inspiring thought of rapture yet to be,
 The tears of love were hopeless, but for thee!

If in that frame no deathless spirit dwell,
If that faint murmur be the last farewell!
If fate unite the faithful but to part,
Why is their memory sacred to the heart?
Why does the brother of my childhood seem
Restored awhile in every pleasing dream?
Why do I joy the lonely spot to view,
By artless friendship blessed when life was new?

Eternal Hope! when yonder spheres sublime
Pealed their first notes to sound the march of Time,
'Thy joyous youth began—but not to fade.—
When all the sister planets have decayed;
When wrapt in fire the realms of ether glow,
And Heaven's last thunder shakes the world below;
'Thou, undismayed shalt o'er the ruins smile,
And light thy torch at Nature's funeral pile!

GERTRUDE OF WYOMING;

OR THE

PENNSYLVANIAN COTTAGE

PART I.

ADVERTISEMENT.

Most of the popular histories of England, as well as of the American war, give an authentic account of the desolation of Wyoming, in Pennsylvania, which took place in 1778, by an incursion of the Indians. The Scenery and Incidents of the following Poem are connected with that event. The testimonies of historians and travellers concur in describing the infant colony as one of the happiest spots of human existence, for the hospitable and innocent manners of the inhabitants, the beauty of the country, and the luxuriant fertility of the soil and climate. In an evil hour, the junction of European with Indian arms, converted this terrestrial paradise into a frightful waste. Mr *Isaac Weld* informs us, that the ruins of many of the villages, perforated with balls, and bearing marks of conflagration were still preserved by the recent inhabitants, when he travelled through America in 1796.

GERTRUDE OF WYOMING.

PART I.

I.

ON Susquehanna's side, fair Wyoming!
Although the wild-flower on thy ruined wall
And roofless homes a sad remembrance bring
Of what thy gentle people did befall,
Yet thou wert once the loveliest land of all
That see the Atlantic wave their morn restore.
Sweet land! may I thy lost delights recall,
And paint thy Gertrude in her bowers of yore,
Whose beauty was the love of Pennsylvania's shore.

II.

Delightful Wyoming! beneath thy skies,
The happy shepherd swains had nought to do,
But feed their flocks on green declivities,
Or skim perchance thy lake with light canoe,
From morn, till evening's sweeter pastime grew,
With timbrel, when beneath the forests brown,
The lovely maidens would the dance renew:
And aye those sunny mountains half-way down
Would echo flagelet from some romantic town.

III.

Then, where, on Indian hills the daylight takes
His leave, how might you the flamingo see
Disporting like a meteor on the lakes
And playful squirrel on his nut-grown tree:
And every sound of life was full of glee,
From mercy mock-bird's song, or hum of men,
While heark'ning, fearing nought their revelry,

The wild deer arched his neck from glades, and then
Unhunted, sought his woods and wilderness again.

IV.

And scarce had Wyoming of war or crime
Heard but in transatlantic story rung,
For here the exile met from every clime,
And spoke in friendship ev'ry distant tongue :
Men from the blood of warring Europe sprung,
Were but divided by the running brook ;
And happy where no Rhenish trumpet sung,
On plains no sieging mine's volcano shook, [hook.
'The blue-eyed German changed his sword to pruning

V.

Nor far some Andalusian saraband
Would sound to many a native roundelay.
But who is he that yet a dearer land
Remembers over hills and far away ?
Green Albyn !* what though he no more survey
Thy ships at anchor on the quiet shore,
Thy pellochs rolling from the mountain bay ;
Thy lone sepulchral cairn upon the moor,
And distant isles that hear the loud Corbrechtan roar †

VI.

Alas poor Caledonia's mountaineer,
'That want's stern edict e'er, and feudal grief,
Had forced him from a home he loved so dear !
Yet found he here a home, and glad relief,
And plied the beverage from his own fair sheaf,
'That fired his Highland blood with mickle glee ;
And England sent her men, of men the chief,

* Scotland.

† The great whirlpool of the Western Hebrides.

Who taught those sires of Empire yet to be,
'To plant the tree of life,—to plant fair freedom's tree!

VII.

Here was not mingled in the city's pomp
Of life's extremes the grandeur and the gloom;
Judgment awoke not here her dismal tromp,
Nor sealed in blood a fellow-creature's doom,
Nor mourned the captive in a living tomb.
One venerable man, beloved of all,
Sufficed where innocence was yet in bloom,
To sway the strife, that seldom might befall,
And Albert was their judge in patriarchal hall.

VIII.

How reverend was the look, serenely aged,
He bore, this gentle Pennsylvanian sire,
Where, all but kindly fervours were assuaged,
Undimmed by weakness' shade, or turbid ire;
And though amidst the calm of thought entire,
Some high and haughty features might betray
A soul impetuous once, 'twas earthly fire
That fled composure's intellectual ray,
As Ætna's fires grow dim before the rising day.

IX.

I boast no song in magic wonders rife,
But yet, oh Nature! is there nought to prize,
Familiar in thy bosom-scenes of life?
And dwells in daylight truth's salubrious skies
No form with which the soul may sympathize?
Young, innocent, on whose sweet forehead mild
The parted ringlet shone in simplest guise,
An inmate in the home of Albert smiled,
Or blest his noonday walk—she was his only child.

X.

The rose of England bloomed on Gertrude's cheek
 What though these shades had seen her birth, her sire
 A Briton's independence taught to seek
 Far western worlds; and there his household fire
 The light of social love did long inspire,
 And many a halcyon day he lived to see
 Unbroken, but by one misfortune dire,
 When fate had 'rest his mutual heart—but she [knee.
 Was gone—and Gertrude climbed a widowed father's

XI.

A loved bequest,—and I may half impart
 To them that feel the strong paternal tie,
 How like a new existence to his heart
 Uprose that living flower beneath his eye,
 Dear as she was, from cherub infancy,
 From hours when she would round his garden play,
 To time when as the rip'ning years went by,
 Her lovely mind could culture well repay,
 And more engaging grew, from pleasing day to day.

XII.

I may not paint those thousand infant charms;
 Unconscious fascination, undesigned!)
 The orison repeated in his arms,
 For God to bless her sire and all mankind;
 The book, the bosom on his knee reclined,
 Or how sweet fairy-love he heard her con,
 (The playmate ere the teacher of her mind:)
 All unaccompanied else her years had gone [shone.
 Till now in Gertrude's eyes their ninth blue summer

XIII.

And summer was the tide, and sweet the hour,
 When sire and daughter saw, with fleet descent,

An Indian from his bark approach their bower,
 Of buskin'd limb, and swarthy lineament ;
 The red wild feathers on his brow were blent,
 And bracelets bound the arm that helped to light
 A boy, who seemed, as he beside him went,
 Of Christian vesture, and complexion bright,
 Led by his dusky guide like morning brought by night

XIV.

Yet pensive seemed the boy for one so young,
 The dimple from his polished cheek had fled ;
 When, leaning on his forest-bow unstrung,
 Th' Oneyda warrior to the planter said,
 And laid his hand upon the stripling's head,
 " Peace be to thee ! my words this belt approve ;
 The paths of peace my steps have hither led :
 This little nursling, take him to thy love, [dove.
 And shield the bird unfledged, since gone the parent

XV.

" Christian ! I am the foeman of thy foe ;
 Our wampum league thy brethren did embrace :
 Upon the Michigan, three moons ago,
 We launched our quivers for the bison chase ;
 And with the Hurons planted for a space,
 With true and faithful hands, the olive-stalk ;
 But snakes are in the bosoms of their race,
 And though they held with us a friendly talk,
 The hollow peace-tree fell beneath their tomahawk !

XVI.

" It was encamping on the lake's far port,
 A cry of Areouski* broke our sleep,
 Where stormed an ambushed foe thy nation's fort,
 And rapid rapid whoops came o'er the deep ;

* The Indian God of War.

But long thy country's war-sign on the steep
 Appeared through ghastly intervals of light,
 And deathfully their thunders seemed to sweep,
 Till utter darkness swallowed up the sight,
 As if a shower of blood had quenched the fiery fight!

XVII.

“ I slept—it rose again—on high their tow'r
 Sprung upwards like a torch to light the skies,
 Then down again it rained an ember shower,
 And louder lamentations heard we rise :
 As when the evil Manitou* that dries
 The Ohio woods, consumes them in his ire,
 In vain the desolated panther flies,
 And howls, amidst his wilderness of fire :
 Alas! too late, we reached and smote those Hurons dir .

XVIII.

“ But as the fox beneath the nobler hound,
 So died their warriors by our battle brand ;
 And from the tree we with her child unbound
 A lonely mother of the Christian land.
 Her lord—the captain of the British band—
 Amidst the slaughter of his soldiers lay.
 Scarce knew the widow our delivering hand ;
 Upon her child she sobbed and swooned away,
 Or shrieked unto the God to whom the Christians pray.—

XIX.

“ Our virgins fed her with their kindly bowls
 Of fever-balm, and sweet sagamite ;
 But she was journeying to the land of souls,
 And lifted up her dying head to pray
 That we should bid an ancient friend convey
 Her orphan to his home of England's shore ;
 And take, she said, this token far away

* Manitou, Spirit or Deity.

To one that will remember us of yore, [wore.—
When he beholds the ring that Waldegrave's Julia

XX.

“ And I, the eagle of my tribe,* have rushed
With this lorn dove.”—A sage's self-command
Had quelled the tears from Albert's heart that gushed;
But yet his cheek—his agitated hand—
That showered upon the stranger of the land
No common boon, in grief but ill beguiled
A soul that was not wont to be unmanned;
“ And stay,” he cried, “ dear pilgrim of the wild!
Preserver of my old, my boon companion's child!—

XXI.

“ Child of a race whose name my bosom warms,
On earth's remotest bounds how welcome here!
Whose mother oft, a child, has filled these arms,
Young as thyself, and innocently dear,
Whose grandsire was my early life's compeer.
Ah happiest home of England's happy clime!
How beautiful ev'n now thy scenes appear,
As in the noon and sunshine of my prime!
How gone like yesterday these thrice ten years of time.

XXII.

“ And, Julia! when thou wert like Gertrude now,
Can I forget thee, fav'rite child of yore?
Or thought I, in thy father's house when thou
Wert lightest hearted on his festive floor
And first of all his hospitable door,
To meet and kiss me at my journey's end?
But where was I when Waldegrave was no more?

*The Indians are distinguished both personally and by tribes by the name of particular animals, whose qualities they affect to resemble either for cunning, strength, swiftness, or other qualities.—As the eagle, the serpent, the fox, or bear.

And thou didst pale thy gentle head extend,
In woes, that ev'n the tribe of deserts was thy friend!"

XXIII.

He said—and strained unto his heart the boy:
Far differently the mute Oneyda took
His calumet of peace,* and cup of joy;
As monumental bronze unchanged his look:
A soul that pity touched but never shook:
Trained, from his tree-rocked cradle† to his bier,
The fierce extremes of good and ill to brook
Impassive—fearing but the shame of fear—
A stoic of the woods—a man without a tear.—

XXIV

Yet deem not goodness on the savage stock
Of Outalissi's heart disdained to grow;
As lives the oak unwithered on the rock
By storms above, and barrenness below;
He scorned his own, who felt another's wo:
And ere the wolfskin on his back he flung,
Or laced his mocasins, in act to go,
A song of parting to the boy he sung, [tongue.
Who slept on Albert's couch, nor heard his friendly

XXV.

"Sleep wearied one! and in the dreaming land
Shouldst thou to-morrow with thy mother meet,
Oh! tell her spirit, that the white man's hand
Hath plucked the thorns of sorrow from thy feet;
While I in lonely wilderness shall greet

* Calumet of Peace.—The calumet is the Indian name for the ornamented pipe of friendship, which they smoke as a pledge of amity.

† Tree-rocked cradle.—The Indian mothers suspend their children in their cradles from the boughs of trees, and let them be rocked by the wind.

Thy little foot prints—or by traces know
 The fountain, where at noon I thought it sweet
 To feed thee with the quarry of my bow,
 And poured the lotus-horn,* or slew the mountain roe.

XXVI.

“ Adieu! sweet scion of the rising sun!
 But should affliction's storms thy blossom mock,
 Then come again—my own adopted one!
 And I will graft thee on a noble stock:
 The crocodile, the condor of the rock,
 Shall be the pastime of thy sylvan wars;
 And I will teach thee, in the battle's shock,
 To pay with Huron blood thy father's scars,
 And gratulate his soul rejoicing in the stars!”

XXVII.

So finished he the rhyme (howe'er uncouth)
 That true to nature's fervid feelings ran;
 (And song is but the eloquence of truth:)
 Then forth uprose that lone way-faring man;
 But dauntless he, nor chart, nor journey's plan
 In woods required, whose trained eye was keen
 As eagle of the wilderness, to scan
 His path, by mountain, swamp, or deep ravine,
 Or ken far friendly huts on good savannas green.

XXVIII.

Old Albert saw him from the valley's side—
 His pirogue launched—his pilgrimage begun—
 Far, like the red-bird's wing he seemed to glide—
 Then dived, and vanished in the woodlands dun.

* From a flower shaped like a horn, which Chateaubriand presumes to be of the lotus kind, the Indians in their travels through the desert often find a draught of dew purer than any other water.

Of, to that spot by tender memory won,
Would Albert climb the promontory's height,
If but a dim sail glimmered in the sun ;
But never more to bless his longing sight,
Was Outalissi hailed, with bark and plumage bright.

GERTRUDE OF WYOMING

PART II.

I.

A VALLEY from the river shore withdrawn
Was Albert's home, two quiet woods between,
Whose lofty verdure overlooked his lawn ;
And waters to their resting place serene
Came fresh'ning, and reflecting all the scene :
(A mirror in the depth of flowery shelves ;)
So sweet a spot of earth, you might, I ween,
Have guessed some congregation of the elves [elves.
To sport by summer moons, had shaped it for them-

II.

Yet wanted not the eye far scope to muse,
Nor vistas opened by the wand'ring stream ;
Both where at evening Allegany views,
Through ridges burning in her western beam,
Lake after lake interminably gleam :
And past those settlers' haunts the eye might roam.
Where earth's unliving silence all would seem ;
Save where on rocks the beaver built his dome,
Or buffalo remote lowed far from human home.

III.

But silent not that adverse eastern path,
Which saw Aurora's hill th' horizon crown ;
There was the river heard, in bed of wrath,
(A precipice of foam from mountains brown.)
Like tumults heard from some far distant town ;
But soft'ning in approach he left his gloom,
And murmured pleasantly, and laid him down

To kiss those easy curving banks of bloom,
That lent the windward air an exquisite perfume.

IV.

It seemed as if those scenes sweet influence had
On Gertrude's soul, and kindness like their own
Inspired those eyes affectionate and glad,
'That seemed to love whate'er they looked upon ;
Whether with Hebe's mirth her features shone,
Or if a shade more pleasing them o'ercast,
(As if for heavenly musing meant alone ;)
Yet so becomingly th' expression past,
That each succeeding look was lovelier than the last.

V.

Nor guess I, was that Pennsylvanian home,
With all its picturesque and balmy grace,
And fields that were a luxury to roam,
Lost on the soul that looked from such a face !
Enthusiast of the woods ! when years apace
Had bound thy lovely waist with woman's zone,
The sunrise path, at morn, I see thee trace
To hills with high magnolia overgrown,
And joy to breathe the groves, romantic and alone.

VI.

The sunrise drew her thoughts to Europe forth,
'That thus apostrophized its viewless scene :
" Land of my father's love, my mother's birth !
The home of kindred I have never seen !
We know not other—oceans are between ;
Yet say ! far friendly hearts from whence we came,
Of us does oft remembrance intervene !
My mother sure—my sire a thought may claim ;--
But Gertrude is to you an unregarded name,

VII.

“And yet, loved England! when thy name I trace
 In many a pilgrim's tale and poet's song,
 How can I choose but wish for one embrace
 Of them, the dear unknown, to whom belong
 My mother's looks,—perhaps her likeness strong?
 Oh parent! with what reverential awe,
 From features of thine own related throng,
 An image of thy face my soul could draw!
 And see thee once again whom I too shortly saw!”

VIII.

Yet deem not Gertrude sighed for foreign joy;
 'To soothe a father's couch her only care,
 And keep his rev'rend head from all annoy:
 For this, methinks, her homeward steps repair,
 Soon as the morning wreath had bound her hair;
 While yet the wild deer trod in spangling dew,
 While boatmen carolled to the fresh-blown air,
 And woods a horizontal shadow threw,
 And early fox appeared in momentary view.

IX.

Apart there was a deep untrodden grot,
 Where oft the reading hour sweet Gertrude wore;
 Tradition had not named its lonely spot;
 But here, methinks, might Indians' sons explore
 Their fathers' dust,* or lift, perchance, of yore,
 Their voice to the great Spirit:—rocks sublime
 To human art a sportive semblance bore,
 And yellow lichens coloured all the clime, [time.
 Like moonlight battlements, and towers decayed by

* It is a custom of the Indian tribes to visit the tombs of their ancestors in the cultivated parts of America, who have been buried for upwards of a century.

X.

But high in amphitheatre above,
 His arms the everlasting aloes threw :
 Breathed but an air of heaven, and all the grove
 As if with instinct living spirit grew,
 Rolling its verdant gulfs of every hue ;
 And now suspended was the pleasing din,
 Now from a murmur faint it swelled anew,
 Like the first note of organ heard within
 Cathedral aisles,—ere yet its symphony begin.

XI.

It was in this lone valley she would charm
 'The ling'ring noon, where flow'rs a couch had strown ;
 Her cheek reclining, and her snowy arm
 On hillock by the palm-tree half o'ergrown ;
 And eye that volume on her lap is thrown,
 Which every heart of human mould endears ;
 With Shakspeare's self she speaks and smiles alone,
 And no intruding visitation fears, [tears.
 To shame th' unconscious laugh, or stop her sweetest

XII.

And nought within the grove was heard or seen
 But stockdoves plaining through its gloom profound,
 Or winglet of the fairy humming bird,
 Like atoms of the rainbow fluttering round ;
 When lo ! there entered to its inmost ground
 A youth, the stranger of a distant land ;
 He was, to weet, for eastern mountains bound ;
 But late th' equator suns his cheek had tanned,
 And California's gales his roving bosom fanned.

XIII.

A steed, whose rein hung loosely o'er his arm,
 He led dismounted ; ere his leisure pace,

Amid the brown leaves, could her ear alarm,
 Close he had come, and worshipped for a space
 Those downcast features :—she her lovely face
 Uplift on one whose lineaments and frame
 Were youth and manhood's intermingled grace :
 Iberian seemed his boot—his robe the same,
 And well the Spanish plume his lofty looks became.

XIV.

For Albert's home he sought—her finger fair
 Has pointed where the father's mansion stood.
 Returning from the copse he soon was there ;
 And soon has Gertrude hied from dark green wood ;
 Nor joyless, by the converse understood,
 Between the man of age and pilgrim young,
 That gay congeniality of mood,
 And early liking from acquaintance sprung :
 Full fluently conversed their guest in England's tongue.

XV.

And well could he his pilgrimage of taste
 Unfold,—and much they loved his fervid strain,
 While he each fair variety retrac'd
 Of climes, and manners, o'er the eastern main :
 Now happy Switzer's hills,—romantic Spain,—
 Gay lilyed fields of France,—or, more refined,
 The soft Ausonia's monumental reign ;
 Nor less each rural image he designed,
 Than all the city's pomp and home of human kind.

XVI.

Anon some wilder portraiture he draws ;
 Of Nature's savage glories he would speak,—
 The loneliness of earth that overawes,—
 Where, resting by some tomb of old cacique,
 The lama driver on Peruvia's peak,
 Nor living voice nor motion marks around ;

But storks that to the boundless forest shriek,
Or wild-cane arch high flung o'er gulf profound,*
That fluctuates when the storms of El Dorado sound.—

XVII.

Pleased with his guest, the good man still would ply
Each earnest question, and his converse court ;
But Gertrude, as she eyed him, knew not why
A strange and troubling wonder stopt her short.

* In England thou hast been,—and, by report,
An orphan's name (quoth Albert) may'st have known :
Sad tale!—when latest fell our frontier fort,—
One innocent—one soldier's child—alone [own.
Was spared, and brought to me, who loved him as my

XVIII.

“ Young Henry Waldegrave ! three delightful years
These very walls his infant sports did see ;
But most I loved him when his parting tears
Alternately bedewed my child and me :
His sorest parting, Gertrude, was from thee ;
Nor half its grief his little heart could hold :
By kindred he was sent for o'er the sea,
They tore him from us when but twelve years old,
And scarcely for his loss have I been yet consoled.”—

XIX.

His face the wand'rer hid,—but could not hide
A tear, a smile, upon his cheek that dwell ;—
“ And speak, mysterious stranger !” (Gertrude cried)
“ It is !—it is !—I knew—I knew him well !
’Tis Waldegrave's self of Waldegrave come to tell !

* The bridges over narrow streams in many parts of Spanish America are said to be built of cane, which however strong to support the passengers, are yet waved in the agitation of the storm, and frequently add to the effect of a mountainous and picturesque scenery.

A burst of joy the father's lips declare ;
 But Gertrude speechless on his bosom fell :
 At once his open arms embraced the pair,
 Was never group more blest, in this wide world of care.

XX.

“ And will ye pardon then (replied the youth)
 Your Waldegrave's feigned name, and false attire?
 I durst not in the neighbourhood, in truth,
 The very fortunes of your house inquire ;
 Lest one that knew me might some tidings dire
 Impart, and I my weakness all betray ;
 For had I lost my Gertrude, and my sire,
 I meant but o'er your tombs to weep a day,
 Unknown I meant to weep, unknown to pass away.

XXI.

“ But here ye live,—ye bloom,—in each dear face
 The changing hand of time I may not blame ;
 For there, it hath but shed more reverend grace,
 And here, of beauty perfected the frame ;
 And well I know your hearts are still the same,
 They could not change—ye look the very way,
 As when an orphan first to you I came.
 And have ye heard of my poor guide, I pray ?
 Nay, wherefore weep we, friends, on such a joyous day ?”

XXII.

“ And art thou here ? or is it but a dream ?
 And wilt thou, Waldegrave, wilt thou leave us more ?”—
 “ No, never ! thou that yet dost lovelier seem
 Than aught on earth—than ev'n thyself of yore—
 I will not part thee from thy father's shore ;
 But we shall cherish him with mutual arms,
 And hand in hand again the path explore,

Which every ray of young remembrance warms,
While thou shalt be my own with all thy truth and
charms."

XXIII.

At morn, as if beneath a galaxy
Of over-arching groves in blossoms white,
Where all was od'rous scent and harmony,
And gladness to the heart, nerve, ear, and sight:
There if, oh gentle love! I read aright,
'The utterance that sealed thy sacred bond,
'Twas list'ning to these accents of delight,
She hid upon his breast those eyes, beyond
Expression's power to paint, all languishingly fond.

XXIV.

" Flower of my life, so lovely, and so lone!
Whom I would rather in this desert meet,
Scorning, and scorned by fortune's power, than own
Her pomp and splendours lavished at my feet!
Turn not from me thy breath, more exquisite
'Than odours cast on heaven's own shrine—to please—
Give me thy love, than luxury more sweet,
And more than all the wealth that loads the breeze,
When Coromandel's ships return from Indian seas."

XXV.

Then would that home admit them—happier far
Than grandeur's most magnificent saloon,
While here and there, a solitary star
Flushed in the dark'ning firmament of June;
And silence brought the soul-felt hour, full soon,
Ineffable, which I may not portray;
For never did the Hymenean moon
A paradise of hearts more sacred sway,
In all that slept beneath her soft voluptuous ray.

GERTRUDE OF WYOMING

PART III.

I.

O LOVE! in such a wilderness as this,
Where transport and security entwine,
Here is the empire of thy perfect bliss,
And here thou art a god indeed divine.
Here shall no forms abridge, no hours confine
The views, the walks, that boundless joy inspire!
Roll on, ye days of raptured influence, shine!
Nor blind with ecstasy's celestial fire,
Shall love behold the spark of earth-born time expire

II.

Three little moons, how short, amidst the grove,
And pastoral savannas they consume!
While she, beside her buskined youth to rove,
Delights, in fancifully wild costume,
Her lovely brow to shade with Indian plume;
And forth in hunter-seeming vest they fare;
But not to chase the deer in forest gloom;
'Tis but the breath of heaven—the blessed air—
And interchange of hearts unknown, unseen to share.

III.

What though the sportive dog oft round them note,
Or fawn or wild bird bursting on the wing;
Yet who, in love's own presence, would devote
To death those gentle throats that wake the spring;

Or writhing from the brook its victim bring?
 No!—nor let fear one little warbler rouse;
 But, fed by Gertrude's hand, still let them sing,
 Acquaintance of her path, amidst the boughs, [vows.
 That shade e'en now her love, and witnessed first her

IV.

Now labyrinths, which but themselves can pierce,
 Methinks, conduct them to some pleasant ground,
 Where welcome hills shut out the universe,
 And pines their lawny walk encompass round;
 There, if a pause delicious converse found,
 'Twas but when o'er each heart th' idea stole,
 (Perchance awhile in joy's oblivion drowned)
 That come what may, while life's glad pulses roll,
 Indissolubly thus should soul be knit to soul.

V.

And in the visions of romantic youth,
 What years of endless bliss are yet to flow!
 But mortal pleasure, what art thou in truth!
 The torrent's smoothness, ere it dash below!
 And must I change my song? and must I show,
 Sweet Wyoming! the day, when thou wert doomed,
 Guiltless, to mourn thy loveliest bow'rs laid low!
 When where of yesterday a garden bloomed.
 Deathoverspread his pall, and black'ning ashes gloomed.

VI.

Sad was the year, by proud oppression driven,
 When transatlantic Liberty arose,
 Not in the sunshine, and the smile of heaven,
 But wrapt in wirlwinds and begirt with woes:
 Amidst the strife of fratricidal foes,
 Her birth star was the light of burning plains;*

* Alluding to the miseries that attended the American civil war.

Her baptism is the weight of blood that flows
 From kindred hearts—the blood of British veins—
 And famine tracks her steps, and pestilential pains.

VII.

Yet, ere the storm of death had raged remote,
 Or siege unseen, in heav'n reflects its beams,
 Who now each dreadful circumstance shall note,
 That fills pale Gertrude's thoughts, and nightly dreams
 Dismal to her the forge of battle gleams
 Portentous light! and Music's voice is dumb;
 Save where the fife its shrill reveillé screams,
 Or midnight streets re-echo to the drum, [to come.
 That speaks of madd'ning strife, and blood-stained fields

VIII.

It was in truth a momentary pang;
 Yet how comprising myriad shapes of wo!
 First when in Gertrude's ear the summons rang,
 A husband to the battle doomed to go!
 "Nay, meet not thou," (she cries,) "thy kindred foe;
 But peaceful let us seek fair England's strand!"—
 "Ah, Gertrude! thy beloved heart, I know
 Would feel like mine, the stigmatizing brand,
 Could I forsake the cause of freedom's holy band!"

IX.

"But shame—but flight—a recreant's name to prove,
 To hide in exile ignominious fears;
 Say, e'en if this I brooked, the public love
 Thy father's bosom to his home endears:
 And how could I his few remaining years,
 My Gertrude, sever from so dear a child?"
 So, day by day, her boding heart he cheers;
 At last that heart to hope is half beguiled, [smiled.
 And pale through tears suppressed the mournful beauty

X.

Night came,—and in their lighted bow'r, full late,
 The joy of converse had endured—when hark!
 Abrupt and loud, a summons shook their gate;
 And heedless of the dog's obstrep'rous bark,
 A form has rushed amidst them from the dark,
 And spread his arms,—and fell upon the floor:
 Of aged strength his limbs retain the mark;
 But desolate he looked, and famished poor,
 As ever shipwrecked wretch lone left on desert shore.

XI.

Upris'n each wond'ring brow is knit and arched:
 A spirit from the dead they deem him first:
 To speak he tries; but quivering, pale, and parched
 From lips, as by some pow'rless dream accursed,
 Emotions unintelligible burst;
 And long his filmed eye is red and dim;
 At length the pity-proffered cup his thirst
 Had half assuaged, and nerved his shuddering limb,
 When Albert's hand he grasped;—but Albert knew not
 him.

XII.

“And hast thou then forgot,” (he cried forlorn,
 And eyed the group with half indignant air)
 “Oh! hast thou, Christian chief, forgot the morn
 When I with thee the cup of peace did share?
 Then stately was this head, and dark this hair,
 That now is white as Appalachia's snow;
 But, if the weight of fifteen years' despair,
 And age hath bowed me, and the tort'ring foe,
 Bring me my boy—and he will his deliverer know!”

XIII.

It was not long, with eyes and heart of flame
 Ere Henry to his loved Oneida flew:

“ Bless thee, my guide ! ”—but, backward as he came,
 The chief his old bewildered head withdrew, [through.
 And grasped his arm, and looked and looked him
 ’Twas strange—nor could the group a smile control—
 The long, the doubtful scrutiny to view :—
 At last delight o’er all his features stole,
 “ It is—my own,” he cried, and clasped him to his soul.

XIV.

“ Yes thou recall’st my pride of years, for then
 The bowstring of my spirit was not slack,
 When, spite of woods, and floods, and ambushed men,
 I bore thee like the quiver on my back,
 Fleet as the whirlwind hurries on the rack ;
 Nor foemen then, nor congar’s couch I feared,*
 For I was strong as mountain cataract :
 And dost thou not remember how we cheered,
 Upon the last hill top, when white men’s huts appeared ?

XV.

“ Then welcome be my death song, and my death !
 Since I have seen thee, and again embraced.”
 And longer had he spent his toil worn breath !
 But, with affectionate and eager haste,
 Was every arm outstretched around their guest,
 To welcome, and to bless his aged head.
 Soon was the hospitable banquet placed ;
 And Gertrude’s lovely hand a balsam shed
 On wounds with fevered joy that more profusely bled.

XVI.

“ But this is not a time,”—he started up,
 And smote his breast with wo denouncing hand—

* Congar, the American Tiger.

“ This is no time to fill the joyous cup,
 The Mammoth comes,—the foe,—the Monster Brandt,*
 With all his howling desolating band ;—
 These eyes have seen their blade, and burning' pine
 Awake at once, and silence half your land.
 Red is the cup they drink ; but not with wine :
 Awake, and watch to-night ! or see no morning shine

XVII.

“ Scorning to wield the hatchet for his bribe,
 'Gainst Brandt himself I went to battle forth :
 Accursed Brandt ! he left of all my tribe
 Nor man, nor child, nor thing of living birth :
 No ! not the dog, that watched my household hearth,
 Escaped, that night of blood, upon our plains !
 All perished !—I alone am left on earth !
 To whom nor relative nor blood remains,
 No !—not a kindred drop that runs in human veins !

XVIII.

“ But go and rouse your warriors ;—for, if right
 These old bewildered eyes could guess, by signs
 Of striped and starred banners, on yon height
 Of eastern cedars, o'er the creek of pines—
 Some fort embattled by your country shines :
 Deep roars th' innavigable gulf below
 Its squared rock, and palisaded lines.
 Go ! seek the light its warlike beacons show ;
 Whilst I in ambush wait, for vengeance, and the foe !”

XIX

Scarce had he uttered,—when heav'n's verge extreme
 Reverberates the bomb's descending star,

* Brandt was the leader of those Mohawks, and other savages, who laid waste this part of Pennsylvania.—Vide the note at the end of the volume.

And sounds, that mingled laugh,—and shout,—and
 To freeze the blood, in one discordant jar, [scream,
 Rung to the pealing thunderbolts of war.
 Whoop after whoop with rack the ear assailed ;
 As if unearthly fiends had burst their bar ;
 While rapidly the marksman's shot prevailed ;—
 And aye, as if for death, some lonely trumpet wailed.—

XX.

Then looked they to the hills, where fire o'erhung
 The bandit groups, in one Vesuvian glare ;
 Or swept, far seen, the tow'r, whose clock unring,
 'Told legible that midnight of despair.
 She faints,—she falters not,—th' heroic fair,
 As he the sword and plume in haste arrayed.
 One short embrace—he clasped his dearest care—
 But hark ! what nearer war-drum shakes the glade
 Joy, joy ! Columbia's friends are trampling through the
 shade !

XXI.

Then came of every race the mingled swarm,
 Far rung the groves, and gleamed the midnight grass
 With flambeau, javelin, and naked arm ;
 As warriors wheeled their culverins of brass,
 Sprung from the woods, a bold athletic mass,
 Whom virtue fires, and liberty combines :
 And first the wild Moravian Yagers pass,
 His plumed host the dark Iberian joins—
 And Scotia's sword beneath the Highland thistle shines.

XXII.

And in, the buskined hunters of the deer,
 To Albert's home, with shout and cymbal throng :—
 Roused by their warlike pomp, and mirth, and cheer ;
 Old Outalissi woke his battle song,
 And, beating with his war-club cadence strong,

Tells how his deep stung indignation smarts,
 Of them that wrapt his house in flames, ere long,
 To whet a dagger on their stony hearts,
 And smile avenged ere yet his eagle spirit parts.—

XXIII.

Calm opposite the Christian father rose,
 Pale on his venerable brow its rays
 Of martyr light the conflagration throws ;
 One hand upon his lovely child he lays,
 And one th' uncovered crowd to silence sways ;
 While, though the battle flash is faster driv'n,—
 Unawed, with eye unstartled by the blaze,
 He for his bleeding country prays to Heav'n,—
 Prays that the men of blood themselves may be forgiven,

XXIV.

Short time is now for gratulating speech ;
 And yet beloved Gertrude, ere began
 Thy country's flight, yon distant tow'rs to reach,
 Looked not on thee the rudest partisan
 With brow relaxed to love ! And murmurs ran
 As round and round their willing ranks they drew,
 From beauty's sight to shield the hostile van.
 Grateful, on them a placid look she threw,
 Nor wept, but as she bade her mother's grave adieu !

XXV.

Past was the flight, and welcome seemed the tow'r
 That like a giant standard-bearer, frowned
 Defiance on the roving Indian pow'r.
 Beneath, each bold and promontory mound
 With embrasure embossed, and armour crowaed,
 And arrowy frize, and wedged ravelin,
 Wove like a diadem its tracery round
 The lofty summit of that mountain green ;
 Here stood secure the group, and eyed a distant scene.

XXVI.

A scene of death! where fires beneath the sun,
 And blended arms, and white pavilions glow;
 And for the business of destruction done,
 Its requiem the war-horn seemed to blow.
 There sad spectatress of her country's wo!
 The lovely Gertrude, safe from present harm,
 Had laid her cheek, and clasped her hands of snow
 On Waldegrave's shoulder, half within his arm
 Enclosed, that felt her heart, and hushed its wild alarm!

XXVII.

But short that contemplation—sad and short
 The pause that bid each much-loved scene adieu!
 Beneath the very shadow of the fort,
 Where friendly swords were drawn, and banners flew;
 Ah! who could deem that foot of Indian crew
 Was near?—yet there, with lust of murd'rous deeds,
 Gleamed like a basilisk, from woods in view,
 The ambushed foeman's eye—his volley speeds,
 And Albert—Albert—falls! the dear old father bleeds

XXVIII.

And tranced in giddy horror Gertrude swooned;
 Yet, while she clasps him lifeless to her zone,
 Say, burst they, borrowed from her father's wounds,
 These drops?—Oh God! the life-blood is her own;
 And falt'ring, on her Waldegrave's bosom thrown—
 "Weep not, O Love!"—she cries, "to see me bleed—
 Thee, Gertrude's sad survivor, thee alone
 Heaven's peace commiserate; for scarce I heed [deed.
 These wounds;—Yet thee to leave is death, is death in-

XXIX.

"Clasp me a little longer, on the brink
 Of fate! while I can feel thy dear caress;

And when this heart hath ceased to beat—oh! think,
 And let it mitigate thy wo's excess,
 That thou hast been to me all tenderness,
 And friend to more than human friendship just.
 Oh! by that retrospect of happiness,
 And by the hopes of an immortal trust,
 God shall assuage thy pangs—when I am laid in dust!

XXX.

“ Go, Henry, go not back, when I depart,
 The scene thy bursting tears too deep will move,
 Where my dear father took thee to his heart,
 And Gertrude thought it ecstasy to rove
 With thee, as with an angel, through the grove
 Of peace,—imagining her lot was cast
 In heaven; for ours was not like earthly love.
 And must this parting be our very last?
 No! I shall love thee still, when death itself is past.

XXXI.

“ Half could I bear, methinks, to leave this earth,—
 And thee, more loved than aught beneath the sun,
 If I had lived to smile but on the birth
 Of one dear pledge;—but shall there then be none
 In future times—no gentle little one,
 To clasp thy neck, and look, resembling me!
 Yet seems it, ev'n while life's last pulses run,
 A sweetness in the cup of death to be,
 Lorã of my bosom's love! to die beholding thee!”

XXXII.

Hushed were his Gertrude's lips! but still their blank
 And beautiful expression seemed to me't
 With love that could not die! and still his hand
 She presses to the heart no more that felt.
 Ah heart! where once each fond affection dwelt,

And features yet that spoke a soul more fair.
 Mute, gazing, agonizing as he knelt,
 Of them that stood encircling his despair, [were.
 He heard some friendly words; but knew not what they

XXXIII.

For now, to mourn their judge and child, arrives
 A faithful band. With solemn rites between,
 'Twas sung, how they were lovely in their lives,
 And in their deaths had not divided been.
 Touched by the music, and the melting scene,
 Was scarce one tearless eye amidst the crowd:
 Stern warriors, resting on their swords, were seen
 To veil their eyes, as passed each much-loved shroud
 While woman's softer soul in wo dissolved aloud.

XXXIV.

Then mournfully the parting bugle bid
 Its farewell o'er the grave of worth and truth;
 Prone to the dust, afflicted Waldegrave hid
 His face on earth; him watched in gloomy ruth,
 His woodland guide: but words had none to soothe
 The grief that knew not consolation's name:
 Casting his Indian mantle o'er the youth,
 He watched beneath its folds, each burst that came
 Convulsive, ague-like, across his shuddering frame!

XXXV.

“And I could weep;” th' Oneida chief
 His descant wildly thus begun;
 “But that I may not stain with grief
 The death-song of my father's son!
 Or bow this head in wo;
 For by my wrongs, and by my wrath!
 To-morrow, Areouski's breath,
 (That fires yon heaven with storms of death,)
 Shall light us to the foe:

And we shall share, my Christian boy!
The foeman's blood, the avenger's joy!

XXXVI.

But thee, my flower whose breath was given
By milder genii o'er the deep,
The spirits of the white man's heaven
Forbid not thee to weep:
Nor will the Christian host,
Nor will thy father's spirit grieve
To see thee, on the battle's eve,
Lamenting take a mournful leave
Of her who loved thee most:
She was the rainbow to thy sigh,
Thy sun—thy heaven—of lost delight.

XXXVII.

To-morrow let us do or die!
But when the bolt of death is hurled,
Ah! whither then with thee to fly,
Shall Outalissi roam the world?
Seek we thy once-loved home?
The hand is gone that cropt its flowers:
Unheard their clock repeats its hours!
Cold is the hearth within their bow'rs!
And should we thither roam,
Its echoes, and its empty tread,
Would sound like voices from the dead!

XXXVIII.

“Or shall we cross yon mountains blue,
Whose streams my kindred nation quaffed;
And by my side, in battle true,
A thousand warriors drew the shaft?
Ah! there in desolation cold,

The desert serpent dwells alone,
Where grass o'ergrows each mould'ring bone
And stones themselves to ruin grown,
Like me, are death-like old.
Then seek we not their camp—for there—
The silence dwells of my despair!

XXXIX.

“ But hark, the trump!—to morrow thou
In glory's fires shalt dry thy tears :
Even from the land of shadows now
My father's awful ghost appears,
Amidst the clouds that round us roll ;
He bids my soul for battle thirst—
He bids me dry the last—the first—
The only tears that ever burst
From Outalissi's soul ;
Because I may not stain with grief
The death song of an Indian chief.”

O'CONNOR'S CHILD,

OR,

THE FLOWER OF LOVE LIES BLEEDING

I.

OH once the harp of Innisfail*
Was strung full high to notes of gladness ;
But yet it often told a tale
Of more prevailing sadness.
Sad was the note, and wild its fall,
As winds that moan at night forlorn
Along the isles of Fion-Gael,
When for O'Connor's child to mourn,
The harper told, how lone, how far
From any mansion's twinkling star,
From any path of social men,
Or voice, but from the fox's den,
The Lady in the desert dwelt,
And yet no wrongs, no fear she felt :
Say, why should dwell in place so wild
The lovely pale O'Connor's child ?

II.

Sweet lady ! she no more inspires
Green Erin's heart with beauty's pow'r,
As in the palace of her sires
She bloomed a peerless flow'r.
Gone from her hand and bosom, gone,
The regal broche, the jewelled ring,

* The ancient name of Ireland.

That o'er her dazzling whiteness shone
 Like dews on lilies of the spring.
 Yet why, though fallen her brother's kerne,*
 Beneath De Bourgo's battle stern,
 While yet in Leinster unexplored,
 Her friends survive the English sword;
 Why lingers she from Erin's host,
 So far on Galway's shipwrecked coast;
 Why wanders she a huntress wild—
 The lovely pale O'Connor's child?

III.

And fixed on empty space, why burn
 Her eyes with momentary wildness;
 And wherefore do they then return
 To more than woman's mildness?
 Dishevelled are her raven locks,
 On Connocht Moran's name she calls;
 And oft amidst the lonely rocks
 She sings sweet madrigals.
 Placed in the foxglove and the moss,
 Behold a parted warrior's cross!
 That is the spot where, evermore,
 The lady, at her shieling† door,
 Enjoys that in communion sweet,
 The living and the dead can meet:
 For lo! to lovelorn fantasy,
 The hero of her heart is nigh.

IV.

Bright as the bow that spans the storm,
 In Erin's yellow vesture clad,
 A son of light—a lovely form,
 He comes and makes her glad:

* Kerne, the ancient Irish foot soldiery.

† Rude hut, or cabin.

Now on the grass-green turf he sits,
 His tasselled horn beside him laid ;
 Now o'er the hills in chase he flits,
 The hunter and the deer a shade !
 Sweet mourner ! those are shadows vain,
 That cross the twilight of her brain ;
 Yet she will tell you, she is blest,
 Of Connocht Moran's tomb possessed,
 More richly than in Aghrim's bow'r,
 When bards high praised her beauty's pow'r,
 And kneeling pages offered up
 The morat* in a golden cup.

V.

“ A hero's bride ! this desert bow'r,
 It ill befits thy gentle breeding :
 And wherefore dost thou love this flow'r
 To call—My love lies bleeding ?”

“ This purple flow'r my tears have nursed ;
 A heroe's blood supplied its bloom :
 I love it, for it was the first
 That grew on Connocht Moran's tomb.
 Oh ! hearken, stranger, to my voice !
 This desert mansion is my choice ;
 And blest, though fatal, be the star
 That led me to its wilds afar :
 For here these pathless mountains free
 Gave shelter to my love and me ;
 And every rock and every stone
 Bare witness that he was my own.

VI.

“ O'Connor's child, I was the bud
 Of Erin's royal tree of glory ;
 But wo to them that wrapt in blood
 The tissue of my story !

* A drink made of the juice of mulberry mixed with honey.

Still as I clasp my burning brain,
 A death-scene rushes on my sight;
 It rises o'er and o'er again,
 'The bloody feud,—the fatal night,
 When chafing Connocht Moran's scorn,
 They called my hero basely born;
 And bade him choose a meaner bride
 'Than from O'Connor's house of pride.
 Their tribe, they said, their high degree,
 Was sung in Tara's psaltery;*
 Witness their Eath's victorious brand,†
 And Cathal of the bloody hand,—
 Glory (they said) and power and honour
 Were in the mansion of O'Connor;
 But he, my lov'd one, bore in field
 A meaner crest upon his shield.

VII.

“ Ah, brothers! what did it avail,
 That fiercely and triumphantly
 Ye fought the English of the pale,
 And stemmed De Bourgo's chivalry?
 And what was it to love and me,
 That barons by your standard rode;
 Or beal-fires‡ for your jubilee,
 Upon a hundred mountains glowed.
 What tho' the lords of tower and dome
 From Shannon to the North-sea foam,—
 Thought ye your iron hands of pride
 Could break the knot that love had tied?
 No:—let the eagle change his plume,
 The leaf its hue, the flower its bloom;

* The psalter of Tara was the great national register of the ancient Irish.

† Vide the note upon the victories of the house of O'Connor.

‡ Fires lighted on May-day on the hill tops by the Irish. Vide the note on stanza VII.

But ties around this heart were spun,
That could not, would not, be undone

VIII:

“ At bleating of the wild watch fold
Thus sang my love—‘ O come with me
Our bark is on the lake: behold,
Our steeds are fastened to the tree.
Come far from Castle-Connor’s clans—
Come with thy belted forester,
And I, beside the lake of swans,
Shall hunt for thee the fallow deer;
And build thy hut and bring thee home
The wild fowl and the honeycomb;
And berries from the wood provide,
And play my clarshech* by thy side.
Then come, my love!’—How could I stay
Our nimble stag-hounds tracked the way,
And I pursued by moonless skies,
The light of Connocht Moran’s eyes.

IX.

“ And fast and far, before the star
Of dayspring rushed me thro’ the glade
And saw at dawn the lofty bawn†
Of Castle Connor fade.
Sweet was to us the hermitage
Of this unploughed, untrodden shore:
Like birds all joyous from the cage,
For man’s neglect we loved it more.
And well he knew, my huntsman dear,
To search the game with hawk and spear;
While I, his evening food to dress,
Would sing to him in happiness.

* The harp.

† Ancient fortification

But oh, that midnight of despair !
 When I was doomed to rend my hair :
 The night, to me, of shrieking sorrow !
 'The night, to him, that had no morrow !

X.

“ When all was hushed at eventide,
 I heard the baying of their beagle :
 Be hushed ! my Connocht Moran cried,
 'Tis but the screaming of the eagle.
 Alas ! 'twas not the eyrie's sound,
 Their bloody bands had tracked us out :
 Up-list'ning starts our couchant hound—
 And hark ! again, that nearer shout
 Brings faster on the murderers.
 Spare—spare him—Bazil—Desmond fierce !
 In vain—no voice the adder charms ;
 Their weapons crossed my sheltering arms :
 Another's sword has laid him low—
 Another's and another's ;
 And every hand that dealt the blow—
 Ah me ! it was a brother's !
 Yes, when his moanings died away,
 Their iron hands had dug the clay,
 And o'er his burial turf they trod,
 And I beheld—Oh God ! Oh God !
 His life-blood oozing from the sod !

XI.

“ Warm in his death-wounds sepulchred,
 Alas ! my warrior's spirit brave,
 Nor mass nor ulla-lulla* heard,
 Lamenting soothe his grave.
 Dragged to their hated mansion back,
 How long in thraldom's grasp I lay,

* The Irish lamentation for the dead

I know not, for my soul was black,
 And knew no change of night or day.
 One night of horror round me grew ;
 Or if I saw, or felt, or knew,
 'Twas but when those grim visages,
 The angry brothers of my race,
 Glared on each eyeball's aching throb,
 And checked my bosom's pow'r to sob ;
 Or when my heart with pulses drear,
 Beat like a deathwatch to my ear.

XII.

“ But Heav'n, at last, my soul's eclipse
 Did with a vision bright inspire :
 I woke, and felt upon my lips
 A prophetess's fire.
 Thrice in the east a war-drum beat,
 I heard the Saxon's trumpet sound,
 And ranged as to the judgment seat
 My guilty, trembling brothers round.
 Clad in the helm and shield they came ;
 For now De Bourgo's sword and flame
 Had ravaged Ulster's boundaries,
 And lighted up the midnight skies.
 The standard of O'Connor's sway
 Was in the turret where I lay :
 That standard, with so dire a look,
 As ghastly shone the moon and pale,
 I gave,—that every bosom shook
 Beneath its iron mail.

XIII.

“ And go ! I cried, the combat seek,
 Yet hearts that unappalled bore
 The anguish of a sister's shriek,
 Go !—and return no more !

For sooner guilt the ordeal brand
 Shall grasp unhurt, than ye shall hold
 The banner with victorious hand,
 Beneath a sister's curse unrolled.
 Oh stranger! by my country's loss!
 And by my love! and by the cross!
 I swear I never could have spoke
 The curse that severed nature's yoke;
 But that a spirit o'er me stood,
 And fired me with the wrathful mood;
 And frenzy to my heart was giv'n,
 To speak the malison of heav'n.

XIV.

“ They would have crossed themselves all mute,
 They would have prayed to burst the spell;
 But at the stamping of my foot
 Each hand down pow'rless fell!
 And go to Athunree!* I cried,
 High lift the banner of your pride!
 But know that where its sheet unrolls
 The weight of blood is on your souls!
 Go where the havoc of your kerne
 Shall float as high as mountain fern!
 Men shall no more your mansion know!
 The nettles on your heart shall grow!
 Dead as the green oblivious flood,
 That mantles by your walls, shall be
 The glory of O'Connor's blood!
 Away! away to Athunree!
 Where downward when the sun shall fall
 The raven's wing shall be your pall;

* Athunree, the battle fought in 1314, which decided the fate of Ireland.

And not a vassal shall unlace
The vizor from your dying face!

XV.

“ A bolt that overhung our dome
Suspended till my curse was given,
Soon as it passed these lips of foam
Pealed in the blood-red heaven.
Dire was the look that o'er their backs
The angry parting brothers threw ;
But now, behold ! like cataracts,
Come down the hills in view.
O'Connor's plumed partisans,
Thrice ten Innisfallian clans
Were marching to their doom :
A sudden storm their plumage tossed,
A flash of lightning o'er them crossed,
And all again was gloom ;
But once again in heaven the bands
Of thunder spirits clapt their hands.

XVI.

“ Stranger ! I fled the home of grief,
At Connocht Moran's tomb to fall ;
I found the helmet of my chief,
His bow still hanging on our wall ;
And took it down, and vowed to rove
This desert place a huntress bold ;
Nor would I change my buried love
For any heart of living mould.
No ! for I am a hero's child,
I'll hunt my quarry in the wild ;
And still my home this mansion make,
Of all unheeded and unheeding,
And cherish for my warrior's sake,
The flower of love lies bleeding.”

LOCHIEL'S WARNING

WIZARD—LOCHIEL.

WIZARD.

LOCHIEL! Lochiel, beware of the day
 When the Lowlands shall meet thee in battle array .
 For a field of the dead rushes red on my sight,
 And the clans of Culloden are scattered in fight :
 They rally, they bleed, for their kingdom and crown ;
 Wo, wo to the riders that trample them down !
 Proud Cumberland prances, insulting the slain,
 And their hoof-beaten bosoms are trod to the plain.
 But hark ! through the fast-flashing lightning of war,
 What steed to the desert flies frantic and far ?
 'Tis thine, oh Glenullin ! whose bride shall await,
 Like a love-lighted watchfire, all night at the gate.
 A steed comes at morning : no rider is there ;
 But its bridle is red with the sign of despair.
 Weep, Albin ! to death and captivity led !
 Oh weep ! but thy tears cannot number the dead :
 For a merciless sword on Culloden shall wave,
 Culloden ! that reeks with the blood of the brave.

LOCHIEL.

Go, preach to the coward, thou death telling seer
 Or, if gory Culloden so dreadful appear,
 Draw, dotard, around thy old wavering sight !
 This mantle, to cover the phantoms of fright.

WIZARD.

Ha! laugh'st thou, Lochiel, my vision to scorn?
 Proud bird of the mountain, thy plume shall be torn!
 Say, rushed the bold eagle exultingly forth,
 From his home, in the dark rolling clouds of the north
 Lo! the death-shot of foeman outspeeding, he rode
 Companionless, bearing destruction abroad;
 But down let him stoop from his havoc on high!
 Ah! home let him speed—for the spoiler is nigh.
 Why flames the far summit? Why shoot to the blast
 Those embers, like stars from the firmament cast?
 'Tis the fire-shower of ruin all dreadfully driven
 From his eyrie, that beacons the darkness of heaven.
 Oh, crested Lochiel! the peerless in might,
 Whose banners arise on the battlements' height,
 Heaven's fire is around thee, to blast and to burn;
 Return to thy dwelling! all lonely return!
 For the blackness of ashes shall mark where it stood,
 And a wild mother scream o'er her famishing brood

LOCHIEL.

False, Wizard avaunt! I have marshalled my clan:
 Their swords are a thousand, their bosoms are one!
 They are true to the last of their blood and their breath,
 And like reapers descend to the harvest of death.
 Then welcome be Cumberland's steed to the shock!
 Let him dash his proud foam like a wave on the rock
 But wo to his kindred, and wo to his cause,
 When Albin her claymore indignantly draws;
 When her bonnetted chieftains to victory crowd,
 Clanranald the dauntless, and Moray the proud;
 All plaided and plumed in their tartan array—

WIZARD.

—Lochiel, Lochiel, beware of the day!
 For, dark and despairing, my sight I may seal,
 But man cannot cover what God would reveal:

'Tis the sunset of life gives me mystical lore,
 And coming events cast their shadows before.
 I tell thee, Culloden's dread echoes shall ring
 With the bloodhounds, that bark for thy fugitive king.
 Lo! anointed by heaven with the vials of wrath,
 Behold, where he flies on his desolate path!
 Now, in darkness and billows, he sweeps from my sight:
 Rise! rise! ye wild tempests, and cover his flight!
 'Tis finished. Their thunders are hushed on the moors;
 Culloden is lost, and my country deplores;
 But where is the iron-bound prisoner? Where?
 For the red eye of battle is shut in despair.
 Say, mounts he the ocean-wave, banished, forlorn,
 Like a limb from his country cast bleeding and torn?
 Ah no! for a darker departure is near;
 The war-drum is muffled, and black is the bier;
 His death-bell is tolling; oh! mercy, dispel
 Yon sight, that it freezes my spirit to tell!
 Life flutters convulsed in his quivering limbs,
 And his blood-streaming nostril in agony swims.
 Accursed be the faggots, that blaze at his feet,
 Where his heart shall be thrown ere it ceases to beat,
 With the smoke of its ashes to poison the gale——

LOCHIEL.

——Down soothless insulter! I trust not the tale: [gore,
 Though my perishing ranks should be strewed in their
 Like ocean-weeds heaped on the surf-beaten shore,
 Lochiel, untainted by flight or by chains,
 While the kindling of life in his bosom remains,
 Shall victor exult, or in death be laid low,
 With his back to the field, and his feet to the foe!
 And leaving in battle no blot on his name,
 Look proudly to heaven from the death-bed of fame.

SPECIMENS

OF

TRANSLATION FROM MEDEA.

Σκίπυς δὲ λεγὼν κεδὲν τι σοφὸς
 Τῆς προσθε βροτῆς ἢ καὶ ἀν ἀμαρτοῖς.

Medea, v. 194, p. 33, Glasg. edit.

TELL me, ye bards, whose skill sublime
 First charmed the ear of youthful Time,
 With numbers wrapt in heav'nly fire ;
 Who bade delighted Echo swell
 The trembling transport of the lyre,
 The murmur of the shell,—
 Why to the burst of Joy alone
 Accords sweet Music's soothing tone ?
 Why can no bard, with magic strain,
 In slumbers steep the heart of pain ?
 While varied tones obey your sweep,
 The mild, the plaintive, and the deep,
 Bends not despairing Grief to hear
 Your golden lute, with ravished ear ?
 Oh ! has your sweetest shell no power to bind
 The fiercer pangs that shake the mind,
 And lull the wrath, at whose command
 Murder bares her gory hand ?
 When flushed with joy, the rosy throng
 Weave the light dance, ye swell the song !
 Cease, ye vain warblers ! cease to charm
 The breast with other raptures warm !
 Cease ! till your hand with magic strain
 In slumbers steep the heart of pain !

SPEECH OF THE CHORUS

IN

THE SAME TRAGEDY,

To dissuade Medea from her purpose of putting her children to death, and flying for protection to Athens.

O haggard queen! to Athens dost thou guide
 Thy glowing chariot, steeped in kindred gore ;
 Or seek to hide thy damned parricide
 Where Peace and Mercy dwell for ever more ?

The land where Truth, pure, precious, and sublime,
 Woos the deep silence of sequestered bowers,
 And warriors, matchless since the first of Time,
 Rear their bright banners o'er unconquered towers !

Where joyous Youth, to Music's mellow strain,
 Twines in the dance with Nymphs for ever fair,
 While Spring eternal, on the liliated plain,
 Waves amber radiance through the fields of air !

The tuneful Nine (so sacred legends tell)
 First waked their heavenly lyre these scenes among ;
 Still in your greenwood bowers they love to dwell ;
 Still in your vales they swell the choral song !

For there the tuneful, chaste, Pierian fair,
 The guardian nymphs of green Parnassus now,
 Sprung from Harmonia, while her graceful hair
 Waved in bright auburn o'er her polished brow !

ANTISTROPHE I.

Where silent vales, and glades of green array,
 The murm'ring wreaths of cool Cephisus lave,
 There as the Muse hath sung, at noon of day,
 The Queen of Beauty bowed to taste the wave ;

And blest the stream, and breathed across the land,
 The soft sweet gale that fans yon summer bowers
 And there the sister Loves, a smiling band,
 Crowned with the fragrant wreaths of rosy flowers !

“ And go, she cries, in yonder valleys rove
 With Beauty's torch the solemn scenes illumine ;
 Wake in each eye the radiant light of Love,
 Breathe on each cheek young Passion's tender bloom !

Entwine with myrtle chains, your soft control,
 To sway the hearts of Freedom's darling kind !
 With glowing charms enrapture Wisdom's soul,
 And mould to grace ethereal Virtue's mind.”

STROPHE II.

The land where Heaven's own hallowed waters play,
 Where friendship binds the generous and the good,
 Say, shall it hail thee from thy frantic way,
 Unholy woman ! with thy hands imbrued

In thine own children's gore ?—Oh ! ere they bleed,
 Let Nature's voice thy ruthless heart appal !

Pause at the bold, irrevocable deed—

The mother strikes—the guiltless babes shall fall !

Think what remorse thy maddening thoughts shall sting,
 When dying pangs their gentle bosoms tear ;
 Where shalt thou sink, when ling'ring echoes ring
 The screams of horror in thy tortured ear ?

No! let thy bosom melt to Pity's cry,—
 In dust we kneel—by sacred Heaven implore—
 O! stop thy lifted arm, ere yet they die,
 Nor dip thy horrid hands in infant gore!

ANTISTROPHE II.

Say, how shalt thou that barb'rous soul assume,
 Undamped by horror at the daring plan?
 Hast thou a heart to work thy children's doom?
 Or hands to finish what thy wrath began?

When o'er each babe you look a last adieu,
 And gaze on innocence that smiles asleep,
 Shall no fond feeling beat, to nature true,
 Charm thee to pensive thought—and bid thee weep?

When the young suppliants clasp their parent dear,
 Heave the deep sob, and pour the artless prayer,—
 Ay! thou shalt melt;—and many a heart-shed tear
 Gush o'er the hardened features of despair!

Nature shall throb in ev'ry tender string,
 Thy trembling heart the ruffian's task deny;
 Thy horror-smitten hands afar shall fling
 The blade, undrenched in blood's eternal dye!

CHORUS.

Hallowed Earth! with indignation
 Mark, oh mark, the murd'rous deed!
 Radiant eye of wide creation,
 Watch the damned parricide!

Yet, ere Colchia's rugged daughter
 Perpetrate the dire design,
 And consign to kindred slaughter
 Children of thy golden line;

Shall the hand, with murder gory,
Cause immortal blood to flow?
Sun of Heav'n—arrayed in glory!
Rise,—forbid,—avert the blow!

In the vales of placid gladness
Let no rueful maniac range;
Chase afar the fiend of Madness
Wrest the dagger from Revenge!

Say, hast thou, with kind protection,
Reared thy smiling race in vain;
Fost'ring Nature's fond affection,
Tender cares, and pleasing pain?

Hast thou, on the troubled ocean,
Braved the tempest loud and strong,
Where the waves, in wild commotion,
Roar Cyanean rocks among?

Didst thou roam the paths of danger,
Hymenean joys to prove?
Spare, O sanguinary stranger,
Pledges of thy sacred love!

Shall not Heaven, with indignation
Watch thee o'er the barb'rous deed?
Shalt thou cleanse, with expiation,
Monstrous, murd'rous, parricide?

LOVE AND MADNESS.

AN ELEGY.

Written in 1795.

Hark! from the battlements of yonder tower*
The solemn bell has tolled the midnight hour!
Roused from drear visions of distempered sleep,
Poor B——k wakes—in solitude to weep!

“Cease, Mem’ry cease (the friendless mourner cried)
To probe the bosom too severely tried!
Oh ever cease, my pensive thoughts, to stray
Through the bright fields of Fortune’s better day:
When youthful hope, the music of the mind,
Tuned all its charms, and E——n was kind!

“Yet, can I cease, while glows this trembling frame
In sighs to speak thy melancholy name?
I hear thy spirit wail in every storm!
In midnight shades I view thy passing form!
Pale as in that sad hour, when doomed to feel,
Deep in thy perjured heart the bloody steel!

“Demons of Vengeance! ye at whose command
Grasped the sword with more than woman’s hand
Say ye, did Pity’s trembling voice control,
Or horror damp the purpose of my soul?
No! my wild heart sat smiling o’er the plan,
Till Hate fulfilled what baffled Love began!

* Warwick Castle.

“ Yes ; let the clay-cold breast, that never knew
 One tender pang to generous Nature true,
 Half mingling pity with the gall of scorn,
 Condemn this heart that bled in love forlorn !

“ And ye, proud fair, whose soul no gladness warms.
 Save Rapture's homage to your conscious charms !
 Delighted idols of a gaudy train !
 Ill can your blunter feelings guess the pain,
 When the fond faithful heart, inspired to prove
 Friendship refined, the calm delight of love,
 Feels all its tender strings with anguish torn,
 And bleeds at perjured Pride's inhuman scorn !

“ Say, then, did pitying Heav'n condemn the deed,
 When Vengeance bade thee, faithless lover ! bleed ?
 Long had I watched thy dark foreboding brow,
 What time thy bosom scorned its dearest vow !
 Sad, though I wept the friend, the lover changed,
 Still thy cold look was scornful and estranged,
 Till from thy pity, love, and shelter thrown,
 I wandered hopeless, friendless, and alone !

“ Oh ! righteous Heav'n ! 'twas then my tortured soul
 First gave to wrath unlimited control !
 Adieu the silent look ! the streaming eye !
 The murmured plaint ! the deep heart-heaving sigh !
 Long slumb'ring Vengeance wakes to better deeds ;
 He shrieks, he falls, the perjured Lover bleeds !
 Now the last laugh of agony is o'er,
 And pale in blood he sleeps, to wake no more !

“ 'Tis done ! the flame of hate no longer burns :
 Nature relents, but ah ! too late returns !
 Why does my soul this gush of fondness feel ?
 Trembling and faint, I drop the guilty steel !

Cold on my heart the hand of terror lies,
And shades of horror close my languid eyes!—

“ Oh! 'twas a deed of Murder's deepest grain!
Could B——k's soul so true to wrath remain?
A friend long true, a once fond lover fell!—
Where Love was fostered, could not Pity dwell?

“ Unhappy youth! while yon pale crescent glows,
To watch on silent Nature's deep repose,
Thy sleepless spirit, breathing from the tomb,
Foretells my fate, and summons me to come!
Once more I see thy sheeted spectre stand,
Roll the dim eye, and wave the paly hand!

“ Soon may this fluttering spark of vital flame
Forsake its languid melancholy frame!
Soon may these eyes their trembling lustre close,
Welcome the dreamless night of long repose!
Soon may this wo-worn spirit seek the bourne!
Where, lulled to slumber, Grief forgets to mourn!”

THE WOUNDED HUSSAR.

ALONE by the banks of the dark rolling Danube
Fair Adelaide hied when the battle was o'er:
Oh whither, she cried, hast thou wandered, my lover,
Or here dost thou welter, and bleed on the shore!

What voice did I hear? 'twas my Henry that sighed!
All mournful she hastened, nor wandered she far,
When bleeding, and low, on the heath she descried,
By the light of the moon, her poor wounded Hussar!

From his bosom that heaved, the last torrent was stream-
ing,

And pale was his visage, deep marked with a scar ;
And dim was that eye, once expressively beaming,
That melted in love, and that kindled in war !

How smit was poor Adelaide's heart at the sight !

How bitter she wept o'er the victim of war !
Hast thou come my fond Love, this last sorrowful night,
To cheer the lone heart of your wounded Hussar ?

Thou shalt live, she replied, Heav'n's mercy relieving
Each anguishing wound, shall forbid me to mourn !
Ah, no ! the last pang in my bosom is heaving !
No light of the morn shall to Henry return !

Thou charmer of life, ever tender and true :

Ye babes of my love that await me afar !—
His faltering tongue scarce could murmur adieu,
When he sunk in her arms—the poor wounded
Hussar !

GILDEROY.

THE last, the fatal hour is come,
That bears my love from me ;
I hear the dead note of the drum,
I mark the gallows tree !

The bell has tolled ; it shakes my heart ;
The trumpet speaks thy name ;
And must my Gilderoy depart
To bear a death of shame ?

No bosom trembles for thy doom ;
No mourner wipes a tear ;
The gallows' foot is all thy tomb,
The sledge is all thy bier !

Oh, Gilderoy ! bethought we then
So soon, so sad, to part,
When first in Roslin's lovely glen
You triumphed o'er my heart ?

Your locks they glittered to the sheen
Your hunter garb was trim ;
And graceful was the ribbon green
That bound your manly limb !

Ah ! little thought I to deplore
These limbs in fetters bound ;
Or hear, upon thy scaffold floor,
The midnight hammer sound.

Ye cruel, cruel, that combined
The guiltless to pursue ;
My Gilderoy was ever kind,
He could not injure you !

A long adieu ! but where shall fly
Thy widow all forlorn,
When every mean and cruel eye
Regards my wo with scorn ?

Yes ! they will mock thy widow's tears,
And hate thine orphan boy ;
Alas ! his infant beauty wears
The form of Gilderoy !

Then will I seek the dreary mound
That wraps thy mouldering clay ;
And weep and linger on the ground,
And sigh my heart away.

THE HARPER.

ON the green banks of Shannon, when Sheelah was
No blithe Irish lad was so happy as I; [nigh
No harp like my own could so cheerily play,
And wherever I went was my poor dog Tray.

When at last I was forced from my Sheelah to part,
She said (while the sorrow was big at her heart)
Oh! remember your Sheelah when far, far away;
And be kind, my dear Pat, to our poor dog Tray.

Poor dog! he was faithful and kind, to be sure,
And he constantly loved me, although I was poor;
When the sour-looking folks sent me heartless away.
I had always a friend in my poor dog Tray.

When the road was so dark, and the night was so cold,
And Pat and his dog were grown weary and old,
How snugly we slept in my old coat of gray,
And he licked me for kindness—my poor dog Tray.

'Though my wallet was scant, I remembered his case
Nor refused my last crust to his pitiful face;
But he died at my feet on a cold winter day,
And I played a sad lament for my poor dog Tray.

Where now shall I go, poor, forsaken, and blind?
Can I find one to guide me, so faithful and kind?
To my sweet native village, so far, far away,
I can never more return with my poor dog Tray

SONG.

My mind is my kingdom, but if thou wilt deign
A queen there to sway without measure ;
Then come, o'er its wishes and homage to reign,
And make it an empire of pleasure.

Then of thoughts and emotions each mutinous crowd,
That rebelled at stern reason and duty,
Returning—shall yield all their loyalty proud
To the Halcyon dominion of beauty.

THE BEECH TREE'S PETITION.

OH! leave this barren spot to me,
Spare, woodman, spare the beechen tree.
Though shrub or flow'ret never grow,
My wan unwanning shade below,
Nor fruits of autumn blossom born,
My green and glossy leaves adorn,
Nor murmuring tribes from me derive
The ambrosial treasures of the hive,
Yet leave this little spot to me,
Spare, woodman, spare the beechen tree.

Thrice twenty summers I have stood
In bloomless, fruitless solitude ;
Since childhood in my rustling bower
First spent its sweet and sportive hour,
Since youthful lovers in my shade
Their vows of truth and rapture paid,

And on my trunk's surviving frame
Carved many a long forgotten name.
Oh, by the vows of gentle sound
First breathed upon this sacred ground,
By all that Love hath whispered here,
Or beauty heard with ravished ear,
As Love's own altar honour me,
Spare, woodman, spare the beechen tree

HOHENLINDEN.

ON Linden, when the sun was low,
All bloodless lay th' untrodden snow,
And dark as winter was the flow
Of Iser, rolling rapidly.

But Linden saw another sight,
When the drum beat, at dead of night,
Commanding fires of death to light
The darkness of her scenery.

By torch and trumpet fast arrayed,
Each horseman drew his battle blade,
And furious every charger neighed,
To join the dreadful revelry.

Then shook the hills with thunder riv'n,
Then rushed the steed to battle driv'n,
And louder than the bolts of heaven,
Far flashed the red artillery.

And redder yet those fires shall glow,
On Linden's hills of blood stained snow,
And darker yet shall be the flow
Of Iser, rolling rapidly.

'Tis morn, but scarce yon lurid sun
Can pierce the war-clouds, rolling dun,
Where furious Frank, and fiery Hun,
Shout mid their sulph'rous canopy.

The combat deepens. On, ye brave,
Who rush to glory, or the grave!
Wave, Munich, all thy banners wave!
And charge with all thy chivalry!

Ah! few shall part where many meet!
The snow shall be their winding sheet,
And every turf beneath their feet,
Shall be a soldier's sepulchre.

YE MARINERS OF ENGLAND.

A NAVAL ODE.

I.

YE Mariners of England!
That guard our native seas;
Whose flag has braved, a thousand years,
The battle and the breeze!
Your glorious standard launch again
To match another foe!
And sweep through the deep,
While the stormy tempests blow;
While the battle rages loud and long,
And the stormy tempests blow.

II.

The spirits of your fathers
Shall start from every wave,—
For the deck it was their field of fame,
And Ocean was their grave :
Where Blake and mighty Nelson fell
Your manly hearts shall glow,
As ye sweep through the deep,
While the stormy tempests blow ;
While the battle rages loud and long,
And the stormy tempests blow.

III.

Britannia needs no bulwark,
No towers along the steep ;
Her march is o'er the mountain waves,
Her home is on the deep.
With thunders from her native oak,
She quells the floods below—
As they roar on the shore,
When the stormy tempests blow ;
When the battle rages loud and long,
And the stormy tempests blow.

IV.

The meteor flag of England
Shall yet terrific burn ;
Till danger's troubled night depart,
And the star of peace return.
Then, then, ye ocean warriors !
Our song and feast shall flow
To the fame of your name,
When the storm has ceased to blow ;
When the fiery fight is heard no more,
And the storm has ceased to blow.

GLENARA.

O HEARD ye yon pibroch sound sad in the gale,
 Where a band cometh slowly with weeping and wail !
 'Tis the chief of Glenara laments for his dear ;
 And her sire, and the people, are called to her bier.

Glenara came first with the mourners and shroud ;
 Her kinsmen they followed, but mourned not aloud :
 Their plaids all their bosoms were folded around :
 They marched all in silence—they looked on the ground

In silence they reached over mountain and moor,
 To a heath, where the oak-tree grew lonely and hoar •
 ‘ Now here let us place the gray stone of her cairn :
 Why speak ye no word !’—said Glenara the stern.

‘ And tell me, I charge you ! ye clan of my spouse,
 Why fold ye your mantles, why cloud ye your brows ?’
 So spake the rude chieftain :—no answer is made,
 But each mantle unfolding a dagger displayed.

‘ I dreamt of my lady, I dreamt of her shroud,’
 Cried a voice from the kinsmen, all wrathful and low :
 ‘ And empty that shroud, and that coffin did seem :
 Glenara ! Glenara ! now read me my dream !’

O ! pale grew the cheek of that chieftain, I ween,
 When the shroud was unclosed, and no lady was seen ;
 When a voice from the kinsmen spoke louder in scorn,
 ‘Twas the youth who had loved the fair Ellen of Lorn :

‘ I dreamt of my lady, I dreamt of her grief,
 I dreamt that her lord was a barbarous chief :
 On a rock of the ocean fair Ellen did seem ;
 Glenara ! Glenara ! now read me my dream !’

In dust, low the traitor has knelt to the ground,
And the desert revealed where his lady was found,
From a rock of the ocean that beauty is borne,
Now joy to the house of fair Ellen of Lorn!

BATTLE OF THE BALTIC.

I.

OF Nelson and the North,
Sings the glorious day's renown,
When to battle fierce came forth
All the might of Denmark's crown,
And her arms along the deep proudly shone;
By each gun the lighted brand,
In a bold determined hand,
And the Prince of all the land
Led them on.—

II.

Like leviathans afloat,
Lay their bulwarks on the brine;
While the sign of battle flew
On the lofty British line:
It was ten of April morn by the chime
As they drifted on their path,
There was silence deep as death;
And the boldest held his breath,
For a time.—

III.

But the might of England flushed
To anticipate the scene;
And her van the fleeter rushed
O'er the deadly space between.

“Hearts of oak,” our captains cried; when each gun
 From its adamant lips
 Spread a death-shade round the ships,
 Like the hurricane eclipse
 Of the sun.—

IV.

Again! again! again!
 And the havoc did not slack,
 Till a feeble cheer the Dane
 To our cheering sent us back;—
 Their shots along the deep slowly boom:—
 Then ceased—and all is wail,
 As they strike the shattered sail;
 Or, in conflagration pale,
 Light the gloom.—

V.

Outspoke the victor then,
 As he hailed them o'er the wave,
 “Ye are brothers! ye are men!
 And we conquer but to save:—
 So peace instead of death let us bring.
 But yield, proud foe, thy fleet,
 With the crews, at England's feet.
 And make submission meet
 To our king.”

VI.

Then Denmark blest our chief,
 'That he gave her wounds repose;
 And the sounds of joy and grief,
 From her people wildly rose;
 As death withdrew his shades from the day.
 While the sun looked smiling bright
 O'er a wide and woful sight,
 Where the fires of funeral light
 Died away.—

VII.

Now joy, old England, raise!
 For the tidings of thy might,
 By the festal cities' blaze,
 While the wine cup shines in light;
 And yet amidst that joy and uproar
 Let us think of them that sleep,
 Full many a fathom deep,
 By thy wild and stormy steep,
 Elsinore!—

VIII.

Brave hearts! to Britain's pride
 Once so faithful and so true,
 On the deck of fame that died,—
 With the gallant good Riou :*
 Soft sigh the winds of heaven o'er their grave!
 While the billow mournful rolls,
 And the mermaid's song condoles
 Singing glory to the souls
 Of the brave!—

LORD ULLIN'S DAUGHTER.

A CHIEFTAIN to the Highlands bound,
 Cries, "Boatmen, do not tarry!
 And I'll give thee a silver pound,
 'To row us o'er the ferry.'"—

* Captain Riou, justly entitled the gallant and the good, by Lord Nelson, when he wrote home his despatches.

'Now who be ye, would cross Lochgyle,
This dark and stormy water!'—

'Oh I'm the chief Of Ulva's isle,
And this Lord Ullin's daughter.--

'And fast before her father's men
Three days we've fled together,
For should he find us in the glen,
My blood would stain the heather.

"His horsemen hard behind us ride ;
Should they our steps discover,
Then who will cheer my bonny bride
When they have slain her lover?"

Outspoke the hardy Highland wight,
'I'll go, my chief—I'm ready :—
It is not for your silver bright,
But for your winsome lady :

'And by my word! the bonny bird
In danger shall not tarry ;
So, though the waves are raging white,
I'll row you o'er the ferry."

By this the storm grew loud apace,
The water wraith was shrieking ;*
And in the scowl of heav'n each face
Grew dark as they were speaking.

But still as wilder blew the wind,
And as the night grew drearer,
Adown the glen rode armed men,
Their trampling sounded nearer.—

* The evil spirit of the waters.

“O haste thee, haste!” the lady cries,
“Though tempests round us gather;
I’ll meet the raging of the skies:
But not an angry father.”

The boat has left a stormy land,
A stormy sea before her,—
When oh! too strong for human hand,
The tempest gathered o’er her.—

And still they rowed amidst the roar
Of waters fast prevailing:
Lord Ullin reached that fatal shore,
His wrath was changed to wailing.—

For sore dismayed, through storm and shade
His child he did discover:
One lovely hand she stretched for aid,
And one was round her lover

“Come back! come back!” he cried in grief,
Across this stormy water:
“And I’ll forgive your Highland chief,
My daughter!—oh my daughter!”—

’Twas vain: the loud waves lashed the shore
Return or aid preventing:—
The waters wild went o’er his child—
And he was left lamenting

LINES

ON THE

GRAVE OF A SUICIDE.

By strangers left upon a lonely shore,
Unknown, unhonoured, was the friendless dead
For child to weep, or widow to deplore,
There never came to his unburied head—
All from his dreary habitation fled.
Nor will the lanterned fisherman at eve
Launch on the water by the witches' tow'r,
Where hellebore and hemlock seem to weave
Round its dark vaults a melancholy bow'r,
For spirits of the dead at night's enchanted hour
They dread to meet thee, poor unfortunate!
Whose crime it was, on life's unfinished road
To feel the stepdame buffetings of fate,
And render back thy being's heavy load.
Ah! once, perhaps, the social passions glowed
In thy devoted bosom—and the hand
That smote its kindred heart, might yet be prone
To deeds of mercy. Who may understand
Thy many woes, poor suicide, unknown?—
He who thy being gave shall judge of thee alone.

ODE TO WINTER.

WHEN first the fiery-mantled sun
 His heavenly race began to run,
 Round the earth and ocean blue,
 His children four the Seasons flew.

First, in green apparel dancing,
 The young Spring smiled with angel grace ;
 Rosy Summer next advancing,
 Rushed into her sire's embrace :
 Her bright-haired sire, who bade her keep
 For ever nearest to his smiles,
 On Calpe's olive-shaded steep,
 On India's citron-covered isles :
 More remote and buxom-brown,
 The Queen of vintage bowed before his throne
 A rich pomegranate gemmed her crown,
 A ripe sheaf bound her zone.
 But howling Winter fled afar,
 To hills that prop the polar star,
 And loves on deer borne car to ride,
 With barren darkness by his side.
 Round the shore where loud Lofoden
 Whirls to death the roaring whale,
 Round the hall where Runic Odin
 Howls his war-song to the gale ;
 Save when adown the ravaged globe
 He travels on his native storm,
 Deflow'ring nature's grassy robe,
 And trampling on her faded form :—
 Till light's returning lord assume
 The shaft that drives him to his polar field

Of power to pierce his raven plume,
And crystal covered shield.

Oh, sire of storms! whose savage ear
The Lapland drum delights to hear,
When Frenzy with her bloodshot eye
Implores thy dreadful deity.

Archangel! power of desolation!

Fast descending as thou art,
Say, hath mortal invocation
Spells to touch thy stony heart?

Then sullen Winter hear my prayer,
And gently rule the ruined year;
Nor chill the wand'rer's bosom bare,
Nor freeze the wretch's falling tear;—
To shuddering want's unmantled bed,

Thy horror-breathing agues cease to lend,
And gently on the orphan head
Of innocence descend.—

But chiefly spare, O king of clouds!

The sailor on his airy shrouds:

When wrecks and beacons strew the steep,
And spectres walk along the deep.

Milder yet thy snowy breezes

Pour on yonder tented shores,
Where the Rhine's broad billow freezes,

Or the dark-brown Danube roars.

Oh winds of winter! list ye there

To many a deep and dying groan;

Or start, ye demons of the midnight air,

At shrieks and thunders louder than your own.

Alas! ev'n your unhallowed breath

May spare the victim, fallen low;

But man will ask no truce to death,—

No bounds to human wo.*

* This ode was written in Germany, at the close of 1800 before the conclusion of hostilities

THE SOLDIER'S DREAM.

OUR bugles sang truce—for the night-cloud had lowered
And the sentinel stars set their watch in the sky ;
And thousands had sunk on the ground overpowered,
The weary to sleep, and the wounded to die.

When reposing that night on my pallet of straw,
By the wolf-scaring faggot that guarded the slain ;
At the dead of the night a sweet vision I saw,
And thrice ere the morning I dreamt it again.

Methought from the battle-field's dreadful array,
Far, far I had roamed on a desolate track ;
'Twas autumn—and sunshine arose on the way
To the home of my fathers, that welcomed me back.

I flew to the pleasant fields traversed so oft
In life's morning march, when my bosom was young ;
I heard my own mountain-goats bleating aloft,
And knew the sweet strain that the corn-reapers sung

Then pledged we the wine-cup, and fondly I swore
From my home and my weeping friends never to part ;
My little ones kissed me a thousand times o'er
And my wife sobbed aloud in her fulness of heart.

Stay, stay with us—rest, thou art weary and worn
And fain was their war-broken soldier to stay ;
But sorrow returned with the dawning of morn,
And the voice in my dreaming ear melted away.

THE TURKISH LADY.

'Twas the hour when rites unholy
Called each Paynim voice to prayer,
And the star that faded slowly
Left to dews the freshened air.

Day her sultry fires had wasted,
Calm and sweet the moonlight rose ;
Ev'n a captive's spirit tasted
Half oblivion of his woes.

Then 'twas from an Emir's palace
Came an eastern lady bright ;
She, in spite of tyrants jealous,
Saw and loved an English knight.

“ Tell me, captive, why in anguish
Foes have dragged thee here to dwell,
Where poor Christians as they languish
Hear no sound of sabbath bell ? ” —

“ 'Twas on Transylvania's Bannat
When the crescent shone afar,
Like a pale disastrous planet
O'er the purple tide of war —

“ In that day of desolation,
Lady, I was captive made ;
Bleeding for my Christian nation
By the walls of high Belgrade. ”

“ Captive ! could the brightest jewel
From my turban set thee free ? ” —

“ Lady, no ! — the gift were cruel,
Ransomed, yet if rest of thee.

“ Say, fair princess! would it grieve thee
 Christian climes should we behold? ”—
 “ Nay, bold knight! I would not leave thee
 Were thy ransom paid in gold! ”

Now in heaven's blue expansion
 Rose the midnight star to view,
 When to quit her father's mansion,
 Thrice she wept, and bade adieu .

“ Fly we then, while none discover ;
 Tyrant barks, in vain ye ride ! ”
 Soon at Rhodes the British lover
 Clasped his blooming Eastern bride.

EXILE OF ERIN.

THERE came to the beach a poor Exile of Erin,
 The dew on his thin robe was heavy and chill :
 For his country he sighed, when at twilight repairing
 To wander alone by the wind beaten hill.
 But the daystar attracted his eye's sad devotion,
 For it rose o'er his own native isle of the ocean,
 Where once, in the fire of his youthful emotion,
 He sang the bold anthem of Erin go bragh.

Sad is my fate! said the heart-broken stranger,
 The wild deer and wolf to a covert can flee ;
 But I have no refuge from famine and danger,
 A home and a country remain not to me.
 Never again in the green sunny bowers, [hours,
 Where my forefathers lived, shall I spend the sweet
 Or cover my harp with the wild woven flowers,
 And strike to the numbers of Erin go bragh !

Erin my country! though sad and forsaken,
 In dreams I revisit thy seabeaten shore;
 But alas! in a fair foreign land I awaken,
 And sigh for the friends who can meet me no more
 Oh cruel fate! will thou never replace me
 In a mansion of peace—where no perils can chase me?
 Never again, shall my brothers embrace me?
 They died to defend me, or live to deplore!

Where is my cabin-door, fast by the wild wood?
 Sisters and sire! did ye weep for its fall?
 Where is the mother that looked on my childhood?
 And where is the bosom friend, dearer than all?
 Oh! my sad heart! long abandoned by pleasure,
 Why did it doat on a fast fading treasure!
 Tears like the rain drop, may fall without measure;
 But rapture and beauty they cannot recall.

Yet all its sad recollection suppressing,
 One dying wish my lone bosom can draw,
 Erin! an exile bequeaths thee his blessing!
 Land of my forefathers! Erin go bragh!
 Buried and cold, when my heart stills her motion,
 Green be thy fields—sweetest isle of the ocean!
 And thy harp striking bards sing aloud with devotion—
 Erin mavournin!—Erin go bragh!*

LINES,

Written at the request of the Highland Society in London, when met to commemorate the 21st of March, the day of victory in Egypt.

PLEDGE to the much loved land that gave us birth
 Invincible romantic Scotia's shore!

* Ireland my darling—Ireland for ever.

Pledge to the memory of her parted worth!
 And first amid the brave, remember Moore!

And be it deemed not wrong that name to give,
 In festive hours, which prompts the patriot's sigh,
 Who would not envy such as Moore to live?
 And died he not as heroes wish to die?

Yes, though too soon attaining glory's goal,
 To us his bright career too short was giv'n;
 Yet in a mighty cause his phœnix soul
 Rose on the flames of victory to Heav'n!

How oft (if beats in subjugated Spain
 One patriot heart) in secret shall it mourn
 For him!—how oft on fair Corunna's plain
 Shall British exiles weep upon his urn!

Peace to the mighty dead!—our bosom thanks
 In sprightlier strains they living may inspire!
 Joy to the chiefs that lead old Scotia's ranks,
 Of Roman garb and more than Roman fire!

Triumphant be the thistle still unfurled,
 Dear symbol wild! on freedom's hills it grows,
 Where Fingal stemmed the tyrants of the world,
 And Roman eagles found unconquered foes.

Joy to the band* this day on Egypt's coast
 Whose valour tamed proud France's tricolor,
 And wrenched the banner from her bravest host,
 Baptized Invincible in Austria's gore!

Joy for the day on red Vimeria's strand,
 When bayonet to bayonet opposed
 First of Britannia's hosts her Highland band
 Gave but the death shot once, and foremost closed

* The 42d Regiment.

Is there a son of generous England here
Or fervid Erin?—he with us shall join,
To pray that in eternal union dear,
The rose, the shamrock, and the thistle twine!

Types of a race who shall the invader scorn,
As rocks resist the billows round their shore;
Types of a race who shall to time unborn
Their country leave unconquered as of yore!

LINES,

WRITTEN ON VISITING A SCENE IN ARGYLESHIRE.

At the silence of twilight's contemplative hour,
I have mused in a sorrowful mood,
On the wind shaken weeds that embosom the bower,
Where the home of my forefathers stood.
All ruined and wild is their roofless abode,
And lonely the dark raven's sheltering tree
And travelled by few is the grass covered road,
Where the hunter of deer and the warrior trode
To his hills that encircle the sea.

Yet wandering, I found on my ruinous walk,
By the dial stone aged and green,
One rose of the wilderness left on its stalk,
To mark where a garden had been.
Like a brotherless hermit, the last of its race,
All wild in the silence of Nature, it drew,
From each wandering sunbeam, a lonely embrace;
For the night weed and thorn overshadowed the place,
Where the flower of my forefathers grew.

Sweet bud of the wilderness ! emblem of all
 That remains in this desolate heart !
 The fabric of bliss to its centre may fall ;
 But patience shall never depart !
 Though the wilds of enchantment, all vernal and bright,
 In the days of delusion by fancy combined,
 With the vanishing phantoms of love and delight
 Abandon my soul like a dream of the night,
 And leave but a desert behind.

Be hushed, my dark spirit ! for wisdom condemns
 When the faint and the feeble deplore ;
 Be strong as the rock of the ocean that stems
 A thousand wild waves on the shore !
 Through the perils of chance, and the scowl of disdain,
 May thy front be unaltered, thy courage elate !
 Yea ! even the name I have worshipped in vain
 Shall awake not the sigh of remembrance again ;
 To bear is to conquer our fate.

PATRIOTIC STANZAS,

*Composed and recited at a meeting of North Britons, in
 London, on Monday, the 8th of August, 1803.*

Our bosoms we'll bare to the glorious strife,
 And our oath is recorded on high,
 To prevail in the Cause that is dearer than life,
 Or, crushed in its ruins to die.
 Then rise, fellow freemen, and stretch the right-hand,
 And swear to prevail in your dear native land.

'Tis the home we hold sacred is laid to our trust.
 God bless the green Isle of the brave !

Should a conqueror tread on our forefathers' dust,
 It would raise the old dead from their grave.
 Then rise, &c.

In a Briton's sweet home shall a spoiler abide,
 Profaning its loves and its charms?
 Shall a *Frenchman* insult a loved fair at our side?
 To arms—O my Country, to arms!—
 Then rise, &c.

Shall tyrants enslave us, my countrymen?—No—
 Their heads to the sword shall be given;
 Let a death-bed repentance await the proud foe
 And his blood be an offering to Heaven!
 Then rise, &c.

CAROLINE.

PART I.

I'LL bid my hyacinth to blow,
 I'll teach my grotto green to be;
 And sing my true love, all below
 The holly bower and myrtle tree.

There, all his wild-wood scents to bring,
 The sweet South Wind shall wander by;
 And with the music of his wing,
 Delight my rustling canopy.

Come to my close and clustering bower,
 Thou spirit of a milder clime!
 Fresh with the dews of fruit and flower,
 Of mountain heath and moory thyme.

With all thy rural echoes come,
Sweet comrade of the rosy day,
Wafting the wild bee's gentle hum,
Or cuckoo's plaintive roundelay.

Where'er thy morning breath has played,
Whatever isles of ocean fanned,
Come to my blossom woven shade,
Thou wandering wind of fairy land!

For sure from some enchanted isle,
Where Heav'n and love their sabbath hold,
Where pure and happy spirits smile,
Of beauty's fairest, brightest mould:

From some green Eden of the deep,
Where pleasure's sigh alone is heaved,
Where tears of rapture lovers weep,
Endeared, undoubting, undeceived;

From some sweet paradise afar,
Thy music wanders, distant, lost;
Where nature lights her leading star,
And love is never, never crossed.

Oh! gentle gale of Eden hovers,
If back thy rosy feet should roam,
To revel with the cloudless hours,
In nature's more propitious home—

Name to thy loved Elysian groves,
That o'er enchanted spirits twine,
A fairer form than cherub loves,
And let the name be *Caroline*.

C A R O L I N E.

PART II.

GEM of the crimson coloured even,
Companion of retiring day
Why at the closing gates of heaven,
Beloved star, dost thou delay?
So fair thy pensile beauty burns,
When soft the tear of twilight flows,
So due thy plighted step returns,
To chambers brighter than the rose;
To peace, to pleasure, and to love
So kind a star thou seem'st to be,
Sure some enamoured orb above
Descends and burns to meet with thee.

Thine is the breathing, blushing hour,
When all unheavenly passions fly;
Chased by the soul subduing power
Of love's delicious witchery.

Oh! sacred to the fall of day,
Queen of propitious stars, appear!
And early rise, and long delay,
When *Caroline* herself is here.

Shine on her chosen green resort,
Where trees the sunward summit crown;
And wanton flowers, that well may court
An angel's feet to tread them down.

Shine on her sweetly scented road,
Thou star of evening's purple dome!
That lead'st the nightingale abroad,
And guid'st the pilgrim to his home.

Shine, where my charmer's sweeter breath
 Embalms thy soft exhaling dew ;
 Where dying winds a sigh bequeath
 'To kiss her cheek of rosy hue.

Where, winnowed by the gentle air,
 Her silken tresses darkly flow,
 And fall upon her brows so fair,
 Like shadows on the mountain snow.

Thus, ever thus, at day's decline
 In converse sweet to wander far,
 Oh! bring with thee my *Caroline*,
 And thou shalt be my ruling star!

O D E

TO THE

MEMORY OF BURNS.

Soul of the Poet! wheresoe'er
 Reclaimed from earth thy genius plume
 Her wings of immortality ;
 Suspend thy harp in happier sphere,
 And with thine influence illumine
 The gladness of our jubilee.

And fly like fiends from secret spell,
 Discord and strife, at *Burns's* name,
 Exorcised by his memory ;
 For he was chief of bards that swell
 The heart with songs of social flame,
 And high delicious revelry.

And Love's own strain to him was giv'n
 To warble all its ecstasies,
 With Pythian words unsought, unwilled,
 Love the surviving gift of Heaven,
 The choicest sweet of Paradise
 In life's else bitter cup distilled.

Who that has melted o'er his lay
 To Mary's soul in Heav'n above,
 But pictured sees in fancy strong,
 The landscape and the livelong day
 That smiled upon their mutual love,—
 Who that has felt forgets the song?

Nor skilled one flame alone to fan—
 His country's high souled peasantry
 What patriot pride he taught!—how much
 To weigh the inborn worth of man!
 And rustic life and poverty
 Grow beautiful beneath his touch.

Him in his clay-built cot* the muse
 Entranced and showed him all the forms
 Of fairy-light and wizard gloom,
 (That only gifted Poet view,)
 The Genii of the floods and storms,
 And martial shades from glory's tomb.

On Bannock field what thoughts arouse
 The Swain whom *Burns's* song inspires?
 Beat not his Caledonian veins,
 As o'er the heroic turf he ploughs,
 With all the spirit of his sires,
 And all their scorn of death and chains?

* Burns was born in a Clay cottage, which his father had built with his own hands.

And see the Scottish exile tanned,
By many a far and foreign clime,
 Bend o'er his homeborn verse and weep,
In memory of his native land,
With love that scorns the lapse of time,
 And ties that stretch beyond the deep.

Encamped by Indian rivers wild
The soldier resting on his arms,
 In *Burns's* carrol sweet recalls
The scenes that blest him when a child,
And glows and gladdens at the charms
 Of Scotia's woods and waterfalls.

O deem not midst this worldly strife,
An idle art the poet brings,
 Let high Philosophy control
And sages calm the stream of life,
'Tis he refines its fountain springs,
 The nobler passions of the soul.

It is the muse that consecrates
The native banner of the brave,
 Unfurling at the trumpet's breath,
Rose, thistle, harp; 'tis she elates
To sweep the field or ride the wave,
 A sunburst in the storm of death.

And thou, young hero, when thy pall
Is crossed with mournful sword and plume,
 When public grief begins to fade,
And only tears of kindred fall,
Who but the Bard shall dress thy tomb,
 And greet with fame thy gallant shade ?

Such was the soldier,—*Burns* forgive
That sorrows of mine own intrude,
 In strains to thy great memory due.
In verse like thine, Oh! could he live,
The friend I mourned—the brave, the good—
 Edward that died at Waterloo!*

Farewell, high chief of Scottish song,
That could'st alternately impart
 Wisdom and rapture in thy page,
And brand each vice with satire strong,
Whose lines are mottoes of the heart,
 Whose truths electrify the sage.

Farewell, and ne'er may envy dare
To ring one baleful poison drop
 From the crushed laurels of thy bust ;
But while the lark sings sweet in air
Still may the grateful pilgrim stop,
 To bless the spot that holds thy dust.

* Major Edward Hodge, of the 7th Hussars, who fell at the head of his squadron in the attack of the Polish Lancers.

THE ODRIĆ;

A

DOMESTIC TALE.

'Twas sunset, and the Ranz des Vaches was sung,
And lights were o'er the Helvetian mountains flung,
That gave the glacier tops their richest glow,
And tinged the lakes like molten gold below.
Warmth flushed the wonted regions of the storm,
Where, Phoenix-like, you saw the eagle's form,
That high in Heav'n's vermilion wheeled and soared.
Woods nearer frowned, and cataracts dashed and roared,
From heights brouzed by the bounding bouquetin;
Herds tinkling roamed the long-drawn vales between,
And hamlets glittered white, and gardens flourished
'Twas transport to inhale the bright sweet air! [green.
The mountain-bee was revelling in its glare,
And roving with his minstrelsy across
The scented wild weeds, and enamelled moss.
Earth's features so harmoniously were link'd,
She seemed one great glad form, with life instinct,
That felt Heav'n's ardent breath, and smiled below
Its flush of love, with consentaneous glow.

A Gothic church was near; the spot around
Was beautiful, even though sepulchral ground;
For there nor yew nor cypress spread their gloom,
But roses blossomed by each rustic tomb.
Amidst them one of spotless marble shone—
A maiden's grave—and 'twas inscribed thereon,

That young and loved she died whose dust was there :
" Yes," said my comrade, " young she died, and fair !
Grace formed her, and the soul of gladness played
Once in the blue eyes of that mountain-maid :
Her fingers witched the chords they passed along,
And her lips seemed to kiss the soul in song :
Yet wooed, and worshipped as she was, till few
Aspired to hope, 'twas sadly, strangely true,
That heart, the martyr of its fondness burned
And died of love that could not be returned.

Her father dwelt where yonder Castle shines
O'er clust'ring trees and terrace-mantling vines.
As gay as ever, the laburnum's pride
Waves o'er each walk where she was wont to glide,—
And still the garden whence she graced her brow,
As lovely blooms, though trode by strangers now.
How oft from yonder window o'er the lake,
Her song of wild Helvetian swell and shake,
Has made the rudest fisher bend his ear,
And rest enchanted on his oar to hear !
Thus bright, accomplished, spirited, and bland,
Well-born, and wealthy for that simple land,
Why had no gallant native youth the art
To win so warm—so exquisite a heart ?
She, midst these rocks inspired with feelings strong
By mountain-freedom—music—fancy—song,
Herself descended from the brave in arms,
And conscious of romance-inspiring charms,
Dreamt of heroic beings ; hoped to find
Some extant spirit of chivalric kind ;
And scorning wealth, looked cold e'en on the claim
Of manly worth, that lacked the wreath of fame.

Her younger brother, sixteen summers old,
And much her likeness both in mind and mould,

Had gone, poor boy! in soldiership to shine,
And bore an Austrian banner on the Rhine.
'Twas when, alas! our empire's evil star
Shed all the plagues, without the pride of war;
When patriots bled, and bitterer anguish crossed
Our brave, to die in battles foully lost.
The youth wrote home the rout of many a day;
Yet still he said, and still with truth could say,
One corps had ever made a valiant stand,—
The corps in which he served,—*Theodric's* band.
His fame, forgotten chief, is now gone by,
Eclipsed by brighter orbs in glory's sky;
Yet once it shone, and veterans, when they show
Our fields of battle twenty years ago,
Will tell you feats his small brigade performed,
In charges nobly faced and trenches stormed.
Time was, when songs were chanted to his fame,
And soldiers loved the march that bore his name;
The zeal of martial hearts was at his call,
And that Helvetian, *Udolph's*, most of all.
'Twas touching, when the storm of war blew wild,
To see a blooming boy,—almost a child,—
Spur fearless at his leader's words and signs,
Brave death in reconnoitring hostile lines,
And speed each task, and tell each message clear,
In scenes where war-trained men were stunned with fear

Theodric praised him, and they wept for joy
In yonder house,—when letters from the boy
Thanked Heav'n for life, and more, to use his phrase,
Than twenty lives—his own commander's praise
Then followed glowing pages, blazoning forth
The fancied image of his leader's worth,
With such hyperboles of youthful style
As made his parents dry their tears and smile:

But differently far his words impressed
 A wond'ring sister's well-believing breast;—
 She caught th' illusion, blest *Theodric's* name,
 And wildly magnified his worth and fame;
 Rejoicing life's reality contained
 One, heretofore, her fancy had but feigned,
 Whose love could make her proud; and time and chance
 To passion raised that day-dream of Romance.

Once, when with hasty charge of horse and man
 Our arriere guard had checked the Gallic van,
Theodric, visiting the outposts, found
 His *Udolph* wounded, weltering on the ground:—
 Sore crushed,—half-swooning, half-upraised he lay,
 And bent his brow, fair boy! and grasped the clay.
 His fate moved e'en the common soldier's ruth—
Theodric succoured him; nor left the youth
 To vulgar hands, but brought him to his tent,
 And lent what aid a brother would have lent.

Meanwhile, to save his kindred half the smart
 The war-gazette's dread blood-roll might impart,
 He wrote th' event to them; and soon could tell
 Of pains assuaged and symptoms auguring well;
 And last of all, prognosticating cure,
 Enclosed the leech's vouching signature.

Their answers, on whose pages you might note
 That tears had fallen, whilst trembling fingers wrote
 Gave boundless thanks for benefits conferred,
 Of which the boy, in secret, sent them word,
 Whose memory Time, they said, would never blot;
 But which the giver had himself forgot.

In time the stripling, vigorous and healed,
 Resumed his barb and banner in the field.

And bore himself right soldier-like, till now
 The third campaign had manlier bronzed his brow;
 When peace, though but a scanty pause for breath,—
 A curtain-drop between the acts of death,—
 A check in frantic war's unfinished game,
 Yet dearly bought, and direly welcome, came.
 The camp broke up, and *Udolph* left his chief
 As with a son's or younger brother's grief:
 But journeying home, how rapt his spirits rose!
 How light his footsteps crushed St. Gothard's snows!
 How dear seemed ev'n the waste and wild Shreckhorn,
 Though wrapt in clouds, and frowning as in scorn
 Upon a downward world of pastoral charms;
 Where, by the very smell of dairy-farms,
 And fragrance from the mountain-herbage blown,
 Blindfold his native hills he could have known!

His coming down yon lake,—his boat in view
 Of windows where love's fluttering kerchief flew,—
 The arms spread out for him—the tears that burst,—
 ('Twas *Julia's*, 'twas his sister's met him first!)
 Their pride to see war's medal at his breast,
 And all their rapture's greeting, may be guessed.

Ere long, his bosom triumphed to unfold
 A gift he meant their gayest room to hold,—
 The picture of a friend in warlike dress;
 And who it was he first bade *Julia* guess.
 "Yes," she replied, "'twas he methought in sleep,
 When you were wounded, told me not to weep."
 The painting long in that sweet mansion drew
 Regards its living semblance little knew.

Meanwhile *Theodric*, who had years before
 Learnt England's tongue, and loved her classic lore,
 A glad enthusiast now explored the land,
 Where Nature, Freedom, Art, smile hand in hand:

Her women fair ; her men robust for toil ;
Her vigorous souls, high-cultured as her soil ;
Her towns, where civic independence flings
The gauntlet down to senates, courts, and kings ;
Her works of art, resembling magic's powers ;
Her mighty fleets, and learning's beauteous bowers,-
These he had visited, with wonder's smile,
And scarce endured to quit so fair an isle.
But how our fates from unmomentous things
May rise, like rivers out of little springs !
A trivial chance postponed his parting day,
And public tidings caused, in that delay,
An English jubilee. 'Twas a glorious sight ;
At eve stupendous London, clad in light,
Poured out triumphant multitudes to gaze ;
Youth, age, wealth, penury, smiling in the blaze :
Th' illumined atmosphere was warm and bland,
And Beauty's groups, the fairest of the land,
Conspicuous, as in some wide festive room,
In open chariots passed with pearl and plume.
Amidst them he remarked a lovelier mien
Than e'er his thoughts had shaped, or eyes had seen :
The throng detained her till he reined his steed,
And, ere the beauty passed, had time to read
The motto and the arms her carriage bore.
Led by that clue, he left not England's shore
Till he had known her : and to know her well
Prolonged, exalted, bound enchantment's spell ;
For with affections warm, intense, refined,
She mixed such calm and holy strength of mind,
That, like Heav'n's image in the smiling brook,
Celestial peace was pictured in her look.
Her's was the brow, in trials unperplexed,
That cheered the sad and tranquillized the vexed :

She studied not the meanest to eclipse,
 And yet the wisest listened to her lips ;
 She sang not, knew not Music's magic skill,
 But yet her voice had tones that swayed the will.
 He sought—he won her—and resolved to make
 His future home in England for her sake.

Yet, ere they wedded, matters of concern
 To *Cæsar's* Court commanded his return,
 A season's space,—and on his Alpine way,
 He reached those bowers, that rang with joy that day :
 The boy was half beside himself,—the sire,
 All frankness, honour, and Helvetic fire,
 Of speedy parting would not hear him speak ;
 And tears bedewed and brightened *Julia's* cheek.

Thus, loth to wound their hospitable pride,
 A month he promised with them to abide ;
 As blithe he trode the mountain-sward as they,
 And felt his joy make ev'n the young more gay.
 How jocund was their breakfast parlour fanned
 By yon blue water's breath,—their walks how bland !
 Fair *Julia* seemed her brother's softened sprite—
 A gem reflecting Nature's purest light,—
 And with her graceful wit there was inwrought
 A wildly sweet unworldiness of thought,
 That almost childlike to his kindness drew,
 And twin with *Udolph* in his friendship grew.
 But did his thoughts to love one moment range ?—
 No ! he who had loved *Constance* could not change !
 Besides, till grief betrayed her undesigned,
 The unlikely thought could scarcely reach his mind,
 That eyes so young on years like his should beam
 Unwooed devotion back for pure esteem.

True she sang to his very soul and brought
 Those trains before him of luxuriant thought,

Which only Music's Heav'n-born art can bring
 'To sweep across the mind with angel wing,
 Ounce, as he smiled amidst that waking trance,
 She paused o'ercome: he thought it might be chance,
 And, when his first suspicions dimly stole,
 Rebuked them back like phantoms from his soul.
 But when he saw his caution gave her pain,
 And kindness brought suspense's rack again,
 Faith, honour, friendship bound him to unmask
 Truths which her timid fondness feared to ask.

And yet with gracefully ingenuous power
 Her spirit met the explanatory hour;—
 Even conscious beauty brightened in her eyes,
 That told she knew their love no vulgar prize;
 And pride, like that of one more woman-grown,
 Enlarged her mien, enriched her voice's tone.
 'Twas then she struck the keys, and music made
 That mocked all skill her hand had e'er displayed:
 Inspired and warbling, rapt from things around,
 She looked the very Muse of magic sound,
 Painting in sound the forms of joy and wo,
 Until the mind's eye saw them melt and glow.
 Her closing strain composed and calm she played,
 And sang no words to give its pathos aid;
 But grief seemed ling'ring in its lengthened swell,
 And like so many tears the trickling touches fell.
 Of *Constance* then she heard *Theodric* speak,
 And steadfast smoothness still possessed her cheek;
 But when he told her how he oft had planned
 Of old a journey to their mountain-land,
 That might have brought him hither years before,
 "Ah! then," she cried, "you knew not England's shore:
 And, had you come,—and wherefore did you not?"
 "Yes," he replied, "it would have changed our lot."

Then burst her tears through pride's restraining bands
 And with her handkerchief, and both her hands,
 She hid her face and wept.—Contrition stung
Theodric for the tears his words had wrung.
 "But no," she cried, "unsay not what you've said,
 Nor grudge one prop on which my pride is stayed;
 To think I could have merited your faith,
 Shall be my solace even unto death!"
 "*Julia*," *Theodoric* said, with purposed look
 Of firmness, "my reply deserved rebuke;
 But by your pure and sacred peace of mind,
 And by the dignity of womankind,
 Swear that when I am gone you'll do your best
 To chase this dream of fondness from your breast."

Th' abrupt appeal electrified her thought;—
 She looked to Heaven, as if its aid she sought,
 Dried hastily the tear-drops from her cheek,
 And signified the vow she could not speak.

Ere long he communed with her mother mild:
 "Alas!" she said, "I warned—conjured my child,
 And grieved for this affection from the first,
 But like fatality it has been nursed;
 For when her filled eyes on your picture fixed,
 And when your name in all she spoke was mixed,
 'Twas hard to chide an over-grateful mind!
 Then each attempt a likelier choice to find
 Made only fresh-rejected suitors grieve,
 And *Udolph's* pride—perhaps her own—believe
 That could she meet, she might enchant ev'n you.
 You came.—I augured the event, 'tis true,
 How was *Udolph's* mother to exclude
 The guest that claimed our boundless gratitude!
 And that unconscious you had cast a spell
 On *Julia's* peace, my pride refused to tell,

Yet in my child's illusion I have seen,
 Believe me well, how blameless you have been :
 Nor can it cancel, howsoe'er it end,
 Our debt of friendship to our boy's best friend."
 At night he parted with the aged pair ;
 At early morn rose *Julia* to prepare
 The last repast her hands for him should make ;
 And *Udolph* to convey him o'er the lake.
 The parting was to her such bitter grief,
 That of her own accord she made it brief ;
 But ling'ring at her window, long surveyed
 His boat's last glimpses melting into shade.

Theodric sped to Austria, and achieved
 His journey's object. Much was he relieved
 When *Udolph's* letters told that *Julia's* mind
 Had borne his loss firm, tranquil, and resigned.
 He took the Rhenish rout to England, high
 Elate with hopes,—fulfilled their ecstasy,
 And interchanged with *Constance's* own breath
 The sweet eternal vows that bound their faith.

To paint that being to a grovelling mind
 Were like portraying pictures to the blind.
 'Twas needful even infectiously to feel
 Her temper's fond and firm and gladsome zeal,
 To share existence with her, and to gain
 Sparks from her love's electrifying chain,
 Of that pure pride, which less'ning to her breast
 Life's ills, gave all its joys a treble zest,
 Before the mind completely understood
 That mighty truth—how happy are the good!—

Ev'n when her light forsook him, it bequeathed
 Ennobling sorrow ; and her memory breathed
 A sweetness that survived her living days
 As od'rous scents outlast the censer's blaze.

Or if a trouble dimmed their golden joy,
 'Twas outward dross, and not infused alloy :
Their home knew but affection's looks and speech—
 A little Heaven, above dissention's reach.
 But midst her kindred there was strife and gall ;
 Save one congenial sister, they were all
 Such foils to her bright intellect and grace,
 As if she had engrossed the virtue of her race
 Her nature strove th' unnatural feuds to heal,
 Her wisdom made the weak to her appeal ;
 And though the wounds she cured were soon unclosed,
 Unwearied still her kindness interposed.

Oft on those errands though she went, in vain,
 And home, a blank without her, gave him pain ;
 He bore her absence for its pious end.
 But public grief his spirit came to bend ;
 For war laid waste his native land once more,
 And German honour bled at every pore.
 Oh ! were he there, he thought, to rally back
 One broken band, or perish in the wrack !
 Nor think that *Constance* sought to move or melt
 His purpose : like herself she spoke and felt :—
 “ Your fame is mine, and I will bear all woe
 Except its loss !—but with you let me go
 To arm you for, to embrace you from, the fight ;
 Harm will not reach me—hazards will delight !”
 He knew those hazards better ; one campaign
 In England he conjured her to remain,
 And she expressed assent, although her heart
 In secret had resolved *they* should not part.

How oft the wisest on misfortune's shelves
 Are wrecked by errors most unlike themselves !
That little fault, *that* fraud of love's romance,
That plan's concealment, wrought their whole mischance,

He knew it not preparing to embark,
 But felt extinct his comfort's latest spark,
 When, 'midst those numbered days, she made repair
 Again to kindred worthless of her care.
 'Tis true she said the tidings she should write
 Would make her absence on his heart sit light ;
 But, haplessly, revealed not yet her plan,
 And left him in his home a lonely man.

Thus damped in thoughts, he mused upon the past :
 'Twas long since he had heard from *Udolph* last,
 And deep misgivings on his spirit fell,
 That all with *Udolph's* household was not well.
 'Twas that too true prophetic mood of fear
 That augurs griefs inevitably near,
 Yet makes them not less startling to the mind,
 When come. Least looked-for then of human kind
 His *Udolph* ('twas, he thought at first, his sprite
 With mournful joy that morn surprised his sight.
 How changed was *Udolph* ! Scarce *Theodric* durst
 Inquire his tidings,—he revealed the worst.
 “ At first,” he said, as “ *Julia* bade me tell,
 She bore her fate high-mindedly and well,
 Resolved from common eyes her grief to hide,
 And from the world's compassion saved our pride ;
 But still her health gave way to secret wo,
 And long she pined—for broken hearts die slow !
 Her reason went, but came returning, like
 The warning of her death-hour—soon to strike
 And all for which she now, poor sufferer ! sighs,
 Is once to see *Theodric* ere she dies.
 Why should I come to tell you this caprice ?
 Forgive me ! for my mind has lost its peace,
 I blame myself, and ne'er shall cease to blame,
 That my insane ambition for the name

Of brother to *Theodric*, founded all
 Those high-built hopes that crushed her by their fall.
 I made her slight a mother's counsel sage,
 But now my parents droop with grief and age ;
 And though my sister's eye mean no rebuke,
 They overwhelm me with their dying look.
 'The journey's long, but you are full of ruth ;
 And she who shares your heart, and knows its truth,
 Has faith in your affection, far above
 The fear of a poor dying object's love."—
 " She has, my *Udolph*," he replied, "'tis true ;
 And oft we talk of *Julia*—oft of you."
 Their converse came abruptly to a close ;
 For each could each his troubled looks compose,
 When visitants, to *Constance* near akin,
 (In all but traits of soul) were ushered in.
 They brought not her, nor 'midst their kindred band
 The sister who alone, like her, was bland ;
 But said—and smiled to see it give him pain—
 That *Constance* would a fortnight yet remain.
 Vexed by their tidings, and the haughty view
 They cast on *Udolph* as the youth withdrew
Theodric blamed his *Constance's* intent.—
 The demons went, and left him as they went,
 To read, when they were gone beyond recall,
 A note from her loved hand, explaining all.
 She said, that with their house she only staid
 That parting peace might with them all be made ;
 But prayed for love to share his foreign life,
 And shun all future chance of kindred strife.
 He wrote with speed, his soul's consent to say :
 The letter missed her on her homeward way.
 In six hours *Constance* was within his arms :
 Moved, flushed, unlike her wonted calm of charms,
 And breathless—with uplifted hands outspread—
 Barst into tears upon his neck, and said,—

"I knew that those who brought your message laughed
 With poison of their own to point the shaft;
 And this my one kind sister thought, yet loath
 Confessed she feared 'twas true you had been wrath.
 But here you are, and smile on me : my pain
 Is gone, and *Constance* is herself again."
 His ecstasy, it may be guessed, was much,
 Yet pain's extreme and pleasure's seemed to touch
 What pride! embracing beauty's perfect mould;
 What terror! lest his few rash words, mistold,
 Had agonized her pulse to fever's heat;
 But calmed again so soon it healthful heat,
 And such sweet tones were in her voice's sound,
 Composed herself, she breathed composure round.

Fair being! with what sympathetic grace
 She heard, bewailed, and pleaded *Julia's* case;
 Implored he would her dying wish attend,
 "And go," she said, "to-morrow with your friend";
 I'll wait for your return on England's shore,
 And then we'll cross the deep and part no more."

To-morrow both his soul's compassion drew
 To *Julia's* call, and *Constance* urged anew
 That not to heed her now would be to bind
 A load of pain for life upon his mind.
 He went with *Udolph*—from his *Constance* went—
 Stifling, alas! a dark presentiment
 Some ailment lurked, ev'n whilst she smiled, to mock
 His fears of harm from yester-morning's shock.
 Meanwhile a faithful page he singled out,
 To watch at home, and follow straight his route,
 If aught of threatened change her health should show:
 —With *Udolph* then he reached the house of wo.

That winter's eve how darkly Nature's brow
 Scowled on the scenes it lights so lovely now!

The tempest, raging o'er the realms of ice,
 Shook fragments from the rifted precipice ;
 And whilst their falling echoed to the wild,
 The wolf's long howl in dismal discord joined,
 While white yon water's foam was raised in clouds
 That whirled like spirits wailing in their shrouds ;
 Without was Nature's elemental din—
 And beauty died, and friendship wept within !

Sweet *Julia*, though her fate was finished half,
 Still knew him—smiled on him with feeble laugh,
 And blest him, till she drew her latest sigh !
 But lo ! while *Udolph's* bursts of agony,
 And age's tremulous wailings, round him rose,
 What accents pierced him deeper yet than those !
 'Twas tidings—by his English messenger
 Of *Constance*—brief and terrible they were.
 She still was living when the page set out
 From home, but whether now was left in doubt.
 Poor *Julia* ! saw he then thy death's relief—
 Stunned into stupor more than wrung with grief ?
 It was not strange ; for in the human breast
 Two master-passions cannot coexist.
 And that alarm which now usurped his brain
 Shut out not only peace, but other pain.
 'Twas fancying *Constance* underneath the shroud
 That covered *Julia* made him first weep loud,
 And tear himself away from them that wept.
 Fast hurrying homeward, night nor day he slept,
 Till, launched at sea, he dreamt that his soul's saint
 Clung to him on a bridge of ice, pale, faint,
 O'er cataracts of blood. Awake, he blessed
 The shore ; nor hope left utterly his breast,
 Till reaching home, terrific omen ! there
 The straw-laid street preluded his despair—

The servant's look—the table that revealed
 His letter sent to *Constance* last, still sealed,
 Though speech and hearing left him, told too clear
 That he had now to suffer—not to fear.
 He felt as if he ne'er should cease to feel—
 A wretch live-broken on misfortune's wheel : [Heaven.
 Her death's cause—he might make his peace with
 Absolved from guilt, but never self-forgiven.

The ocean has its ebbings—so has grief.
 'Twas vent to anguish, if 'twas not relief,
 To lay his brow even on her death-cold cheek.
 Then first he heard her one kind sister speak :
 She bade him, in the name of Heaven, forbear
 With self-reproach to deepen his despair :
 “'Twas blame,” she said, “I shudder to relate,
 But none of yours that caused our darling's fate ;
 Her mother (must I call her such?) foresaw,
 Should *Constance* leave the land, she would withdraw
 Our house's charm against the world's neglect,
 The only gem that drew it some respect.
 Hence, when you went, she came and vainly spoke
 To change her purpose—grew incensed, and broke
 With execrations from her kneeling child.
 Start not! your angel from her knee rose mild,
 Feared that she should not long the scene outlive,
 Yet bade e'en you the unnatural one forgive.
 Till then her ailment had been slight, or none ;
 But fast she drooped, and fatal pains came on :
 Foreseeing their event, she dictated
 And signed these words for you.” The letter said—

“ *Theodric*, this is destiny above
 Our power to baffle ; bear it then, my love !
 Rave not to learn the usage I have borne,
 For one true sister left me not forlorn ;

And though you're absent in another land,
 Sent from me by my own well-meant command,
 Your soul, I know, as firm is knit to mine
 As these clasped hands in blessing you now join :
 Shape not imagined horrors in my fate—
 Even now my sufferings are not very great ;
 And when your grief's first transports shall subside,
 I call upon your strength of soul and pride
 To pay my memory, if 'tis worth the debt,
 Love's glorying tribute—not forlorn regret :
 I charge my name with power to conjure up
 Reflection's balmy, not its bitter cup.
 My pard'ning angel, at the gates of Heaven,
 Shall look not more regard than you have given
 To me ; and our life's union has been clad
 smiles of bliss as sweet as life e'er had.
 Shall gloom be from such bright remembrance cast ?
 Shall bitterness outflow from sweetest past ?
 No ! imaged in the sanctuary of your breast,
 There let me smile, amidst high thoughts at rest ;
 And let contentment on your spirit shine,
 As if its peace were still a part of mine :
 For if you war not proudly with your pain,
 For you I shall have worse than lived in vain.
 But I conjure your manliness to bear
 My loss with noble spirit—not despair :
 I ask you by your love to promise this,
 And kiss these words where I have left a kiss,—
 The latest from my living lips for yours.”—

Words that will solace him while life endures :
 For though his spirit from affliction's surge
 Could ne'er to life, as life had been, emerge,
 Yet still that mind whose harmony elate
 Rang sweetness, ev'n beneath the crush of fate,

That mind in whose regard all things were placed
In views that softened them, or lights that graced,—
That soul's example could not but dispense
A portion of its own blessed influence ;
Invoking him to peace, and that self-sway
Which fortune cannot give, nor take away :
And though he mourned her long, 'twas with such wo
As if her spirit watched him still below.

TO THE RAINBOW.

TRIUMPHAL arch, that fill'st the sky
When storms prepare to part,
I ask not proud philosophy
To teach me what thou art—

Still seem as to my childhood's sight,
A midway station given
For happy spirits to alight
Betwixt the earth and heaven.

Can all that optic teach, unfold
Thy form to please me so,
As when I dreamt of gems and gold
Hid in thy radiant bow ?

When Science from Creation's face
Enchantment's veil withdraws,
What lovely visions yield their place
To cold material laws !

And yet, fair bow, no fabling dreams,
But words of the Most High,
Have told why first thy robe of beams
Was woven in the sky.

When o'er the green undeluged earth
Heaven's covenant thou didst shine,
How came the world's gray fathers forth
To watch thy sacred sign.

And when its yellow lustre smiled
O'er mountains yet untrod,
Each mother held aloft her child
To bless the bow of God.

Methinks, thy jubilee to keep,
The first made anthem rang
On earth delivered from the deep,
And the first poet sang.

Nor ever shall the Muse's eye
Unraptured greet thy beam:
Theme of primeval prophecy,
Be still the poet's theme!

The earth to thee her incense yields,
The lark thy welcome sings,
When glittering in the freshened fields
The snowy mushroom springs.

How glorious is thy girdle cast
O'er mountain, tower, and town,
Or mirrored in the ocean vast,
A thousand fathoms down!

As fresh in yon horizon dark,
As young thy beauties seem,
As when the eagle from the ark,
First sported in thy beam.

For, faithful to its sacred page,
 Heaven still rebuilds thy span,
 Nor lets the type grow pale with age
 That first spoke peace to man.

THE BRAVE ROLAND.*

THE brave Roland!—the brave Roland!—
 False tidings reached the Rhenish strand
 That he had fall'n in fight :
 And thy faithful bosom swooned with pain,
 O loveliest maiden of Allemayne !
 For the loss of thine own true knight.

But why so rash has she ta'en the veil,
 In yon Nonnenwerder's cloisters pale ?
 For her vow had scarce been sworn,
 And the fatal mantle o'er her flung,
 When the Drachenfells to a trumpet rung,
 'Twas her own dear warrior's horn !

Wo ! wo ! each heart shall bleed—shall break !
 She would have hung upon his neck,
 Had he come but yester-even ;
 And he had clasped those peerless charms
 That shall never, never fill his arms,
 Or meet him but in heaven.

The tradition which forms the substance of these stanzas is still preserved in Germany. An ancient tower on a height, called the Rolandseck, a few miles above Bonn on the Rhine, is shown as the habitation which Roland built in sight of a nunnery, into which his mistress had retired, on having heard an unfounded account of his death. Whatever may be thought of the credibility of the legend, its scenery must be recollected with pleasure by every one who has ever visited the romantic landscape of the Drachenfells, the Rolandseck, and the beautiful adjacent islet of the Rhine, where a nunnery still stands.

Yet Roland the brave—Roland the true—
 He could not bid that spot adieu ;
 It was dear still 'midst his woes ;
 For he loved to breathe the neighb'ring air,
 And to think she blest him in her prayer,
 When the Halleluiah rose.

There's yet one window of that pile,
 Which he built above the Nun's green Isle ;
 Thence sad and oft looked he
 (When the chant and organ sounded slow)
 On the mansion of his love below,
 For herself he might not see.

She died !—He sought the battle-plain ;
 Her image filled his dying brain,
 When he fell, and wished to fall ;
 And her name was in his latest sigh,
 When Roland, the flower of chivalry,
 Expired at Roncevail.

THE SPECTRE BOAT.

A BALLAD.

LIGHT rued false Ferdinand, to leave a lovely maid
 forlorn,
 Who broke her heart and died to hide her blushing
 cheek from scorn.
 One night he dreamt he wooed her in their wonted
 bower of love,
 Where the flowers sprang thick around them, and the
 birds sang sweet above.

But the scene was swiftly changed into a church-yard's
dismal view,
And her lips grew black beneath his kiss, from love's
delicious hue.
What more he dreamt, he told to none ; but shuddering,
pale, and dumb,
Looked out upon the waves, like one that knew his hour
was come.
'Twas now the dead watch of the night,—the helm was
lashed a-lee,
And the ship rode where Mount Ætna lights the deep
Levantine sea ;
When beneath its glare a boat came, rowed by a woman
in her shroud,
Who, with eyes that made our blood run cold, stood up
and spoke aloud :
“Come, Traitor, down, for whom my ghost still wanders
unforgiven !
Come down, false Ferdinand, for whom I broke my
peace with heaven !”—
It was vain to hold the victim, for he plunged to meet
her call,
Like the bird that shrieks and flutters in the gazing
serpent's thrall.
You may guess the boldest mariner shrunk daunted
from the sight,
For the spectre and her winding-sheet shone blue with
hideous light ;
Like a fiery wheel the boat spun with the waving of her
hand,
And round they went, and down they went, as the cock
crew from the land.

SONG.

TO THE EVENING STAR.

STAR that bringest home the bee,
 And sett'st the weary labourer free!
 If any star shed peace, 'tis thou,
 That send'st it from above,
 Appearing when Heaven's breath and brow,
 Are sweet as her's we love.

Come to the luxuriant skies,
 Whilst the landscape's odours rise,
 Whilst far-off lowing herds are heard,
 And songs, when toil is done,
 From cottages whose smoke unstirred
 Curls yellow in the sun.

Star of love's soft interviews,
 Parted lovers on thee muse;
 Their remembrancer in Heaven
 Of thrilling vows thou art,
 Too delicious to be riven
 By absence from the heart.

VALEDICTORY STANZAS

TO J. P. KEMBLE, Esq.

Composed for a public meeting held in June, 1817.

PRIDE of the British stage,
 A long and last adieu!
 Whose image brought th' heroic age
 Revived to Fancy's view

Like fields refreshed with dewy light
When the sun smiles his last,
Thy parting presence makes more bright
Our memory of the past ;
And memory conjures feelings up
That wine or music need not swell,
As high we lift the festal cup
To Kemble ! fare thee well !
His was the spell o'er hearts
Which only acting lends,—
The youngest of the sister Arts,
Where all their beauty blends :
For ill can Poetry express
Full many a tone of thought sublime,
And Painting, mute and motionless,
Steals but a glance of time.
But by the mighty actor brought,
Illusion's perfect triumphs come—
Verse ceases to be airy thought,
And Sculpture to be dumb.
Time may again revive,
But ne'er eclipse the charm,
When Cato spoke in him alive,
Or Hotspur kindled warm.
What soul was not resigned entire
To the deep sorrows of the Moor,—
What English heart was not on fire
With him at Agincourt ?
And yet a majesty possessed
His transport's most impetuous tone,
And to each passion of his breast
The Graces gave their zone.
High were the task—too high,
Ye conscious bosoms here !
In words to paint your memory
Of Kemble and of Lear ;

But who forgets that white discrowned head
 Those bursts of reason's half-extinguish'd glare—
 Those tears upon Cordelia's bosom shed,
 In doubt more touching than despair,
 If 'twas reality he felt?
 Had Shakspeare's self amidst you been,
 Friends, he had seen you melt,
 And triumphed to have seen!

And there was many an hour
 Of blended kindred fame,
 When Siddon's auxiliar power
 And sister magic came.
 Together at the Muse's side
 The tragic paragons had grown—
 They were the children of her pride,
 The columns of her throne,
 And undivided favour ran
 From heart to heart in their applause,
 Save for the gallantry of man,
 In lovelier woman's cause.
 Fair as some classic dome,
 Robust and richly graced,
 Your *Kemble's* spirit was the home
 Of genius and of taste:—
 Taste like the silent dial's power,
 That when supernal light is given,
 Can measure inspiration's hour,
 And tell its height in heaven.
 At once ennobled and correct,
 His mind surveyed the tragic page,
 And what the actor could effect,
 The scholar could presage.

These were his traits of worth:—
 And must we lose them now!

And shall the scene no more show forth
 His sternly pleasing brow!
 Alas, the moral brings a tear!—
 'Tis all a transient hour below;
 And we that would detain thee here,
 Ourselves as fleetly go!
 Yet shall our latest age
 This parting scene review:—
 Pride of the British stage,
 A long and last adieu!

LINES,

SPOKEN BY MR.****, AT DRURY LANE THEATRE,

*On the first opening of the House after the death of the
 Princess Charlotte, 1817*

BRITONS! although our task is but to show
 The scenes and passions of fictitious wo,
 Think not we come this night without a part
 In that deep sorrow of the public heart,
 Which like a shade hath darkened ev'ry place,
 And moistened with a tear the manliest face!
 The bell is scarcely hushed in Windsor's piles,
 That tolled a requiem from the solemn aisles,
 For her, the royal flower, low laid in dust,
 That was your fairest hope, your fondest trust.
 Unconscious of the doom, we dreamt, alas!
 'That ev'n these walls, ere many months should pass,
 Which but return sad accents for her now,
 Perhaps had witnessed her benignant brow,

Cheered by the voice you would have raised on high,
In bursts of British love and loyalty.

But, Britain! now thy chief, thy people mourn,
And Claremont's home of love is left forlorn:—
There, where the happiest of the happy dwelt,
The 'scutcheon glooms, and royalty hath felt
A wound that ev'ry bosom feels its own,—
'The blessing of a father's heart o'erthrown—
'The most beloved and most devoted bride
'Torn from an agonized husband's side,
Who "long as memory holds her seat" shall view
That speechless, more than spoken last adieu,
When the fixed eye long looked connubial faith,
And beamed affection in the trance of death.
Sad was the pomp that yesternight beheld,
As with the mourner's heart the anthem swelled;
While torch succeeding torch illumed each high
And bannered arch of England's chivalry.

The rich plumed canopy, the gorgeous pall,
'The sacred march, and sable-vested wall—
These were not rites of inexpressive show,
But hallowed as the types of real wo!
Daughter of England! for a nation's sighs,
A nation's heart went with thine obsequies!—
And oft shall time revert a look of grief
On thine existence, beautiful and brief.
Fair spirit! send thy blessing from above
On realms where thou art canonized by love!
Give to a father's, husband's bleeding mind,
That peace that angels lend to humankind;
To us who in thy loved remembrance feel
A sorrowing, but a soul ennobling zeal—
A loyalty that touches all the best
And loftiest principles of England's breast!
Still may thy name speak concord from the tomb;
Still in the Muse's breath thy memory bloom!

They shall describe thy life—thy form portray
 But all the love that mourns thee swept away,
 'Tis not in language or expressive arts
 To paint—ye feel it, Britons, in your hearts !

LINES,

*On receiving a seal with the Campbell Crest, from
 K. M.—, before her marriage.*

THIS wax returns not back more fair,
 Th' impression of the gift you send,
 Than stamped upon my thoughts I bear
 The image of your worth, my friend !—

We are not friends of yesterday :—
 But poet's fancies are a little
 Disposed to heat and cool, (they say,)—
 By turns impressible and brittle.

Well ! should its frailty e'er condemn
 My heart to prize or please you less,
 Your type is still the sealing gem,
 And mine the waxen brittleness.

What transcripts of my weal and wo
 This little signet yet may lock,—
 What utt'rances to friend or foe,
 In reason's calm or passion's shock !

What scenes of life's yet curtained page
 May own its confidential die,
 Whose stamp awaits th' unwritten page
 And feelings of futurity !—

Yet wheresoe'er my pen I lift
 To date th' epistolary sheet,
 The blest occasion of the gift
 Shall make its recollection sweet ;

Sent when the star that rules your fates
 Hath reached its influence most benign—
 When every heart congratulates,
 And none more cordially than mine.

So speed my song—marked with the crest
 That erst th' advent'rous Norman* wore,
 Who won the Lady of the West,
 The daughter of Macaillain Mor.

Crest of my sires ! whose blood it sealed
 With glory in the strife of swords,
 Ne'er may the scroll that bears it yield
 Degenerate thoughts or faithless words !

Yet little might I prize the stone,
 If it but typed the feudal tree
 From whence, a scattered leaf, I'm blown
 In Fortune's mutability.

No !—but it tells me of a heart,
 Allied by friendship's living tie ;
 A prize beyond the herald's art—
 Our soul-sprung consanguinity !

Katherine ! to many an hour of mine
 Light wings and sunshine you have lent ;
 And so adieu, and still be thine
 The all in-all of life—Content !

* A Norman leader, in the service of the king of Scotland, married the heiress of Lochow in the twelfth century, and from him the Campbells are sprung.

STANZAS

To the memory of the Spanish Patriots latest killed in resisting the Regency and the Duke of Angouleme.

BRAVE men who at the Trocadero fell—
 Beside your cannons conquered not, though slain,
 There is a Victory in dying well
 For Freedom,—and ye have not died in vain ;
 For come what may there shall be hearts in Spain
 To honour, ay embrace your martyred lot.
 Cursing the Bigot's and the Bourbon's chain,
 And looking on your graves, though trophied not,
 As holier, hallowed ground than priests could make the
 spot !

What though your cause be baffled—freemen cast
 In dungeons—dragged to death, or forced to flee ;
 Hope is not withered in affliction's blast—
 The patriot's blood's the seed of Freedom's tree ;
 And short your orgies of revenge shall be,
 Cowled demons of the Inquisitorial cell !
 Earth shudders at your victory,—for ye
 Are worse than common fiends from Heaven that fell,
 The baser, ranker sprung *Autochthones* of hell !

Go to your bloody rites again—bring back
 The hall of horrors and the assessor's pen,
 Recording answers shrieked upon the rack ;
 Smile o'er the gaspings of spine-broken men ;—
 Preach, perpetrate damnation in your den ;—
 Then let your altars, ye blasphemers ! peal
 With thanks to Heaven, that let you loose again,
 To practise deeds with torturing fire and steel
 No eye may search—no tongue may challenge or reveal !

Yet laugh not in your carnival of crime
 Too proudly, ye oppressors!—Spain was free,
 Her soil has felt the foot-prints, and her clime
 Been winnow'd by the wings of Liberty;
 And these even parting scatter as they flee
 Thoughts—influences, to live in hearts unborn,
 Opinions that shall wrench the prison-key
 From Persecution—show her mask off-torn,
 And tramp her bloated head beneath the foot of Scorn!

Glory to them that die in this great cause!
 Kings, Bigots, can inflict no brand of shame,
 Or shape of death, to shroud them from applause:
 No!—manglers of the martyr's earthly frame!
 Your hangmen fingers cannot touch his fame.
 Still in your prostrate land there shall be some
 Proud hearts, the shrines of Freedom's vestal flame.
 Long trains of ill may pass unheeded, dumb,
 But vengeance is behind, and justice is to come.

LINES

INSCRIBED ON THE MONUMENT LATELY FINISHED BY
 MR. CHANTREY,

*Which has been erected by the widow of Admiral Sir G
 Campbell, K. C. B. to the memory of her husband.*

To him, whose loyal, brave, and gentle heart
 Fulfilled the hero's and the patriot's part,—
 Whose charity, like that which Paul enjoin'd,
 Was warm, beneficent, and unconfined,—

This stone is reared to public duty true,
 The seaman's friend, the father of his crew—
 Mild in reproof, sagacious in command,
 He spread fraternal zeal throughout his band,
 And led each arm to act, each heart to feel,
 What British valour owes to Britain's weal.

These were his public virtues:—but to trace
 His private life's fair purity and grace,
 To paint the traits that drew affection strong
 From friends, an ample and an ardent throng,
 And, more, to speak his memory's grateful claim
 On her who mourns him most, and bears his name—
 O'ercomes the trembling hand of widowed grief,
 O'ercomes the heart, unconscious of relief,
 Save in religion's high and holy trust,
 Whilst placing their memorial o'er his dust.

SONG OF THE GREEKS.

AGAIN to the battle, Achaians!
 Our hearts bid the tyrants defiance:
 Our land, the first garden of Liberty's tree—
 It has been, and shall yet be the land of the free:
 For the cross of our faith is replanted,
 The pale dying crescent is daunted,
 And we march that the footprints of Mahomet's slaves
 May be washed out in blood from our forefathers' graves.
 Their spirits are hovering o'er us,
 And the sword shall to glory restore us.

Ah! what though no succour advances,
 Nor Christendom's chivalrous lances

Are stretched in our aid—be the combat our own!
 And we'll perish or conquer more proudly alone:
 For we've sworn by our Country's assaulters,
 By the virgins they've dragged from our altars,
 By our massacred patriots, our children in chains,
 By our heroes of old, and their blood in our veins,
 That living, we shall be victorious,
 Or that dying, our deaths shall be glorious.

A breath of submission we breathe not;
 The sword that we've drawn we will sheathe not!
 Its scabbard is left where our martyrs are laid,
 And the vengeance of ages has whetted its blade.
 Earth may hide—waves engulf—fire consume us,
 But they shall not to slavery doom us:
 If they rule, it shall be o'er our ashes and graves;
 But we've smote them already with fire on the waves,
 And new triumphs on land are before us.
 To the charge!—Heaven's banner is o'er us.

This day shall ye blush for its story,
 Or brighten your lives with its glory?
 Our women, Oh, say, shall they shriek in despair,
 Or embrace us from conquest with wreaths in their hair?
 Accursed may his memory blacken,
 If a coward there be that would slacken [worth
 Till we've trampled the turban and shown ourselves
 Being sprung from and named for the godlike of earth.
 Strike home, and the world shall revere us
 As heroes descended from heroes.

Old Greece lightens up with emotion
 Her inlands, her isles of the Ocean;
 Fanes rebuilt and fair towns shall with jubilee ring,
 And the Nine shall new hallow their Helicon's spring:

Our hearths shall be kindled in gladness,
That were cold and extinguished in sadness ; [arms,
Whilst our maidens shall dance with their white waving
Singing joy to the brave that delivered their charms,
When the blood of yon Mussulman cravens,
Shall have purpled the beaks of our ravens.

THE LOVER TO HIS MISTRESS

ON HER BIRTHDAY.

IF any white winged Power above
My joys and griefs survey,
The day when thou wert born, my love—
He surely blessed that day.

I laughed (till taught by thee) when told
Of beauty's magic powers,
That ripened life's dull ore to gold,
And changed its weeds to flowers.

My mind had lovely shapes portrayed ;
But thought I earth had one
Could make e'en Fancy's visions fade
Like stars before the sun ?

I gazed and felt upon my lips
Th' unfinished accents hang :
One moment's bliss, one burning kiss,
To rapture changed each pang.

And though as swift as lightning's flash
Those tranced moments flew,
Not all the waves of time shall wash
Their memory from my view.

But duly shall my raptured song,
 And gladly shall my eyes,
 Still bless this day's return, as long
 As thou shalt see it rise

SONG

“ MEN OF ENGLAND.”

MEN of England! who inherit
 Rights that cost your sires their blood!
 Men whose undegenerate spirit
 Has been proved on land and flood:—

By the foes ye've fought uncounted,
 By the glorious deeds ye've done,
 'Trophies captured—breaches mounted—
 Navies conquered—kingdoms won!

Yet, remember, England gathers
 Hence but fruitless wreaths of fame,
 If the patriotism of your fathers
 Glow not in your hearts the same.

What are monuments of bravery,
 Where no public virtues bloom?
 What avail in lands of slavery,
 Trophied temples, arch and tomb?

Pageants!—Let the world revere us
 For our people's rights and laws,
 And the breasts of civic heroes
 Bared in Freedom's holy cause.

Yours are Hampden's, Russell's glory,
 Sydney's matchless shade is yours,—

Martyrs in heroic story,
 Worth a hundred Agincourts !
 We're the sons of sires that baffled
 Crowned and mitred tyranny :
 They defied the field and scaffold
 For their birthrights—so will we !

ADELGITHA.

THE ordeal's fatal trumpet sounded,
 And sad pale *Adelgitha* came,
 When forth a valiant champion bounded,
 And slew the slanderer of her fame.
 She wept, delivered from her danger ;
 But when he knelt to claim her glove
 " Seek not," she cried, " oh ! gallant stranger,
 For hapless *Adelgitha's* love.
 " For he is in a foreign far land
 Whose arm should now have set me free :
 And I must wear the willow garland
 For him that's dead, or false to me."
 " Nay ! say not that his faith is tainted !"
 He raised his vizor—At the sight
 She fell into his arms and fainted ;
 It was indeed her own true knight !

SONG.

DRINK ye to her that each loves best,
 And if you nurse a flame
 That's told but to her mutual breast,
 We will not ask her name.

Enough, while memory tranced and glad
 Paints silently the fair,
 That each should dream of joys he's had,
 Or yet may hope to share.

Yet far, far hence be jest or boast
 From hallowed thoughts so dear :
 But drink to them that we love most,
 As they would love to hear.

SONG.

WHEN Napoleon was flying
 From the field of Waterloo,
 A British soldier dying,
 To his brother bade adieu !

“ And take,” he said, “ this token
 To the maid that owns my faith,
 With the words that I have spoken
 In affection's latest breath.”

Sore mourned the brother's heart,
 When the youth beside him fell ;
 But the trumpet warned to part,
 And they took a sad farewell.

There was many a friend to lose him,
 For that gallant soldier sighed ;
 But the maiden of his bosom
 Wept when all their tears were dried.

SONG

OH how hard it is to find
 The one just suited to our mind ;
 And if that one should be

False, unkind, or found too late
What can we do but sigh at fate,
And sing Wo's me—Wo's me!

Love's a boundless burning waste,
Where bliss's stream we seldom taste,
And still more solemn flee
Suspense's thorns, Suspicion's stings ;
Yet somehow Love a something brings
That's sweet—ev'n when we sigh Wo's me !

SONG.

EARL March looked on his dying child,
And smit with grief to view her—
The youth, he cried, whom I exiled,
Shall be restored to woo her.

She's at the window many an hour
His coming to discover :
And her love looked up to Ellen's bower,
And she looked on her lover—

But ah! so pale, he knew her not,
Though her smile on him was dwelling.
And am I then forgot—forgot?—
It broke the heart of Ellen.

In vain he weeps, in vain he sighs,
Her cheek is cold as ashes ;
Nor love's own kiss shall wake those eyes
To lift their silken lashes.

ABSENCE.

'Tis not the loss of love's assurance,
 It is not doubting what thou art,
 But 'tis the too, too long endurance
 Of absence, that afflicts my heart.

The fondest thoughts two hearts can cherish,
 When each is lonely doomed to weep,
 Are fruits on desert isles that perish,
 Or riches buried in the deep.

What though, untouched by jealous madness,
 Our bosom's peace may fall to wreck;
 Th' undoubting heart, that breaks with sadness
 Is but more slowly doomed to break.

Absence! is not the soul torn by it
 From more than light, or life, or breath?
 'Tis Lethe's gloom, but not its quiet—
 The pain without the peace of death!

SONG.

WITHDRAW not yet those lips and fingers,
 Whose touch to mine is rapture's spell;
 Life's joy for us a moment lingers,
 And death seems in the word—farewell.

The hour that bids us part and go,
 It sounds not yet, oh! no, no, no.

Time, while I gaze upon thy sweetness,
 Flies like a courser nigh the goal;
 To-morrow where shall be his fleetness,
 When thou art parted from my soul?
 Our hearts shall beat, our tears shall flow,
 But not together—no, no, no!

THE LAST MAN.

ALL worldly shapes shall melt in gloom,
The Sun himself must die,
Before this mortal shall assume
Its Immortality !

I saw a vision in my sleep,
That gave my spirit strength to sweep
Adown the gulf of 'Time !
I saw the last of human mould,
That shall Creation's death behold,
As Adam saw her prime !

The Sun's eye had a sickly glare
The Earth with age was wan,
The skeletons of nations were
Around that lonely man !
Some had expired in fight,—the brands
Still rusted in their bony hands ;
In plague and famine some !
Earth's cities had no sound nor tread
And ships were drifting with the dead
To shores where all was dumb !

Yet, prophet like, that lone one stood,
With dauntless words and high,
That shook the sere leaves from the wood
As if a storm passed by,
Saying, We are twins in death, proud Sun,
Thy face is cold, thy race is run,
'Tis Mercy bids thee go.
For thou ten thousand thousand years
Hast seen the tide of human tears,
That shall no longer flow.

What though beneath thee man put forth
His pomp, his pride, his skill ;

And arts that made fire, floods, and earth,
 The vassals of his will ;
 Yet mourn not I thy parted sway,
 Thou dim discrowned king of day :
 For all those trophied arts
 And triumphs that beneath thee sprang,
 Healed not a passion or a pang
 Entailed on human hearts.

Go, let oblivion's curtain fall
 Upon the stage of men,
 Nor with thy rising beams recall
 Life's tragedy again.
 Its piteous pageants bring not back,
 Nor waken flesh upon the rack
 Of pain anew to writhe ;
 Stretched in disease's shapes abhorred,
 Or mown in battle by the sword,
 Like grass beneath the scythe.

Ev'n I am weary in yon skies
 To watch thy fading fire ;
 Test of all sumless agonies,
 Behold not me expire.
 My lips that speak thy dirge of death—
 Their rounded gasp and girgling breath
 To see thou shalt not boast.
 The eclipse of Nature spreads my pall,—
 'The majesty of Darkness shall
 Receive my parting ghost !

This spirit shall return to Him
 That gave its heavenly spark ;
 Yet think not, Sun, it shall be dim
 When thou thyself art dark !
 No ! it shall live again, and shine
 In bliss unknown to beams of thine,
 By him recalled to breath.

Who captive led captivity,
 Who robbed the grave of Victory,—
 And took the sting from death!

Go, Sun, while Mercy holds me up
 On Nature's awful waste
 To drink this last and bitter cup
 Of grief that man shall taste—
 Go, tell that night that hides thy face,
 Thou saw'st the last of Adam's race,
 On Earth's sepulchral clod,
 The dark'ning universe defy
 To quench his Immortality,
 Or shake his trust in God!

THE RITTER BANN.

THE Ritter Bann from Hungary
 Came back, renowned in arms,
 But scorning jousts of chivalry
 And love and ladies' charms.

While other knights held revels, he
 Was wrapt in thoughts of gloom,
 And in Vienna's hostelrie
 Slow paced his lonely room.

There entered one whose face he knew —
 Whose voice, he was aware,
 He oft at mass had listened to,
 In the holy house of prayer.

'Twas the Abbot of St. James's monks,
 A fresh and fair old man;
 His reverend air arrested ev'n
 The gloomy Ritter Bann.

But seeing with him an ancient dame
 Come clad in Scotch attire,
 The Ritter's colour went and came,
 And loud he spoke in ire,

“ Ha ! nurse of her that was my bane,
 Name not her name to me ;
 I wish it blotted from my brain :
 Art poor ?—take alms, and flee.”

“ Sir Knight,” the abbot interposed,
 “ This case your ear demands ;”
 And the crone cried, with a cross enclosed
 In both her trembling hands :

“ Remember, each his sentence waits ;
 And he that shall rebut
 Sweet Mercy's suit, on him the gates
 Of Mercy shall be shut.

You wedded undispensed by Church,
 Your cousin Jane in Spring ;—
 In Autumn, when you went to search
 For Churchmen's pardoning,

Her house denounced your marriage-band,
 Betrothed her to De Grey,
 And the ring you put upon her hand
 Was wrenched by force away

Then wept your Jane upon my neck,
 Crying, ‘ Help me, nurse, to flee
 To my Howel Bann's Glamorgan hills :’
 But word arrived—ah me !—

You were not there ; and 'twas their threat,
 By foul means or by fair,
 To-morrow morning was to set
 The seal on her despair.

I had a son, a sea-boy, in
A ship at Hartland bay;
By his aid from her cruel kin
I bore my bird away.

To Scotland from the Devon's
Green myrtle shores we fled;
And the Hand that sent the ravens
To Elijah, gave us bread.

She wrote you by my son, but he
From England sent us word
You had gone into some far countrie,
In grief and gloom he heard.

For they had wronged you, to elude
Your wrath, defamed my child;
And you—ay, blush, Sir, as you should—
Believed, and were beguiled.

To die but at your feet, she vowed
To roam the world; and we
Would both have sped and begged our bread,
But so it might not be.

For when the snow-storm beat our roof,
She bore a boy, Sir Bann,
Who grew as fair your likeness proof
As child e'er grew like man.

'Twas smiling on that babe one morn
While health bloomed on the moor,
Her beauty struck young Lord Kinghorn
As he hunted past our door.

She shunned him, but he raved of Jane,
And roused his mother's pride;
Who came to us in high disdain,
'And where's the face,' she cried,

‘ Has witched my boy to wish for one
 So wretched for his wife ?
 Dost love thy husband ? Know, my son
 Has sworn to seek his life.’

Her anger sore dismayed us,
 For our mite was wearing scant,
 And, unless that dame would aid us,
 There was none to aid our want.

So I told her, weeping bitterly,
 What all our woes had been ;
 And, though she was a stern ladie,
 The tears stood in her een.

And she housed us both, when, cheerfully,
 My child to her had sworn,
 That even if made a widow, she
 Would never wed Kinghorn.”——

Here paused the nurse, and then began
 The abbot, standing by :
 “ Three months ago a wounded man
 To our abbey came to die.

He heard me long, with ghastly eyes
 And hand obdurate clenched,
 Speak of the worm that never dies,
 And the fire that is not quenched.

At last by what this scroll attests
 He left atonement brief,
 For years of anguish to the breasts
 His guilt had wrung with grief.

‘ There lived,’ he said, ‘ a fair young dame
 Beneath my mother’s roof ;
 I loved her, but against my flame
 Her purity was proof.

I feigned repentance, friendship pure ;
 That mood she did not check,
 But let her husband's miniature
 Be copied from her neck.

As means to search him, my deceit
 Took care to him was borne
 Nought but his picture's counterfeit,
 And Jane's reported scorn.

The treachery took : she waited wild ;
 My slave came back and lied
 Whate'er I wished ; she clasped her child,
 And swooned, and all but died.

I felt her tears for years and years
 Quench not my flame, but stir :
 The very hate I bore her mate
 Increased my love for her.

Fame told us of his glory, while
 Joy flushed the face of Jane ;
 And whilst she blessed his name, her smile
 Struck fire into my brain.

No fears could damp ; I reached the camp,
 Sought out its champion ;
 And if my broadsword failed at last,
 'Twas long and well laid on.

This wound's my meed, my name's Kinghorn,
 My foe's the Ritter Bann.'——
 The wafer to his lips was borne,
 And we shrived the dying man.

He died not till you went to fight
 The Turks at Warradein ;
 But I see my tale has changed you pale."
 The Abbot went for wine ;

And brought a little page who poured
 It out, and knelt and smiled :
 The stunned knight saw himself restored
 To childhood in his child ;

And stooped and caught him to his breast,
 Laughed loud and wept anon,
 And with a shower of kisses pressed
 The darling little one.

“ And where went Jane ? ” — “ To a nunnery, Sir —
 Look not again so pale —
 Kinghorn's old dame grew harsh to her. ” —
 “ And has she ta'en the veil ? ”

“ Sit down, Sir, ” said the priest, “ I bar
 Rash words. ” — They sat all three,
 And the boy played with the knight's broad star,
 As he kept him on his knee.

“ Think ere you ask her dwelling-place, ”
 The abbot further said ;
 “ Time draws a veil o'er beauty's face
 More deep than cloister's shade.

Grief may have made her what you can
 Scarce love perhaps for life. ”

“ Hush, abbot, ” cried the Ritter Bann,
 “ Or tell me where's my wife. ”

The priest undid two doors that hid
 The inn's adjacent room,
 And there a lovely woman stood,
 Tears bathed her beauty's bloom.

One moment may with bliss repay
 Unnumbered hours of pain ;
 Such was the throb and mutual sob
 Of the Knight embracing Jane.

A DREAM.

WELL may sleep present us fictions,
Since our waking moments teem
With such fanciful convictions
As make life itself a dream.—
Half our daylight faith's a fable ;
Sleep disports with shadows too,
Seeming in their turn as stable
As the world we wake to view.
Ne'er by day did Reason's mint
Give my thoughts a clearer print
Of assured reality,
Than was left by Phantasy
Stamped and coloured on my sprite
In a dream of yesternight.

In a bark, methought, lone steering,
I was cast on Ocean's strife ;
This, 'twas whispered in my hearing,
Meant the sea of life.

Sad regrets from past existence
Came, like gales of chilling breath ;
Shadowed in the forward distance
Lay the land of death.

Now seeming more, now less remote,
On that dim-seen shore, methought,
I beheld two hands a space
Slow unshroud a spectre's face ;
And my flesh's hair upstood,—
'Twas mine own similitude.

But my soul revived at seeing
Ocean, like an emerald spark,
Kindle, while an air-dropt being
Smiling steered my bark.

Heaven-like—yet he looked as human
 As supernal beauty can,
 More compassionate than woman,
 Lordly more than man.
 And as some sweet clarion's breath
 Stirs the soldier's scorn of death—
 So his accents bade me brook
 The spectre's eyes of icy look,
 Till it shut them—turned its head,
 Like a beaten foe, and fled.

“Types not this,” I said, “fair spirit!
 That my death-hour is not come?
 Say, what days shall I inherit?—
 Tell my soul their sum.”
 “No,” he said, “yon phantom's aspect,
 Trust me, would appal thee worse,
 Held in clearly measured prospect:—
 Ask not for a curse!
 Make not, for I overhear
 Thine unspoken thoughts as clear
 As thy mortal ear could catch
 The close brought tickings of a watch.
 Make not the untold request
 That's now revolving in thy breast.

“'Tis to live again, remeasuring
 Youth's years, like a scene rehearsed,
 In thy second lifetime treasuring
 Knowledge from the first.
 Hast thou felt, poor self-deceiver!
 Life's career so void of pain,
 As to wish its fitful fever
 New begun again?
 Could experience, ten times thine,
 Pain from Being disentwine—

Threads by Fate together spun?
 Could thy flight heaven's lightning shun?
 No, nor could thy foresight's glance
 'Scape the myriad shafts of chance.

“ Would'st thou bear again Love's trouble—
 Friendship's death-dissevered ties ;
 Toil to grasp or miss the bubble
 Of ambition's prize ?
 Say thy life's new-guided action
 Flowed from Virtue's fairest springs—
 Still would Envy and Detraction
 Double not their stings ?
 Worth itself is but a charter
 To be mankind's distinguished martyr.”
 —I caught the moral, and cried, “ Hail,
 Spirit ! let us onward sail
 Envyng, fearing, hating none,
 Guardian Spirit, steer me on !”

REULLURA*.

STAR of the morn and eve,
 Reullura shone like thee,
 And well for her might Aodh grieve,
 The dark-attired Culdee.†
 Peace to their shades ! the pure Culdees
 Were Albyn's earliests priests of God,

* Reullura, in Gaelic, signifies “ beautiful star.”

† The Culdees were the primitive clergy of Scotland, and apparently her only clergy from the sixth to the eleventh century. They were of Irish origin, and their monastery on the island of Iona or Icolmill, was the seminary of Christianity in North Britain. Presbyterian writers have wished to prove them to have been a sort of Presbyters, strangers to the Roman Church and Episcopacy. It seems to be established that they were not enemies to Episcopacy :—but that they were not slavishly subjected to Rome, like the clergy of later periods, appears by their resisting the Papal ordinances respecting the celibacy of religious men, on which account they were ultimately displaced by the Scottish sovereigns to make way for more Popish canons.

Ere yet an island of her seas

By foot of Saxon monk was trode,
Long ere her churchmen by bigotry
Were barred from holy wedlock's tie.

'Twas then that Aodh, famed afar,

In Iona preached the word with power,
And Reullura, beauty's star,
Was the partner of his bower.

But, Aodh, the roof lies low,

And the thistle-down waves bleaching.
And the bat flits to and fro

Where the Gael once heard thy preaching ;
And fall'n in is each columned isle

Where the chiefs and the people knelt.

'Twas near that temple's goodly pile

That honoured of men they dwelt.

For Aodh was wise in the sacred law,

And bright Reullura's eyes oft saw

The veil of fate uplifted.

Alas, with what visions of awe

Her soul in that hour was gifted—

When pale in the temple and faint,

With Aodh she stood alone

By the statue of an aged saint !

Fair sculptured was the stone,

It bore a crucifix ;

Fame said it once had graced

A Christian temple, which the Picts

In the Briton's land laid waste :

The Pictish men, by St. Columb taught,

Had hither the holy relic brought.

Reullura eyed the statue's face,

And cried, " It is, he shall come,

" Even he in this very place,

To avenge my martyrdom.

For, wo to the Gael people!
 Ulvfagre is on the main,
 And Iona shall look from tower and steeple
 On the coming ships of the Dane;
 And, dames and daughters, shall all your locks
 With the spoiler's grasp entwine?
 No! some shall have shelter in caves and rocks,
 And the deep sea shall be mine.
 Baffled by me shall the Dane return,
 And here shall his torch in the temple burn.
 Until that holy man shall plough
 The waves from Innisfail.
 His sail is on the deep e'en now,
 And swells to the southern gale."

"Ah! knowest thou not, my bride,"
 The holy Aodh said,
 "That the saint whose form we stand beside
 Has for ages slept with the dead?"
 "He liveth, he liveth," she said again,
 "For the span of his life tenfold extends
 Beyond the wonted years of men.
 He sits by the graves of well-loved friends
 That died ere thy grandsire's grandsire's birth;
 The oak is decayed with old age on earth,
 Whose acorn-seed had been planted by him;
 And his parents remember the day of dread
 When the sun on the cross looked dim,
 And the graves gave up their dead.

Yet preaching from clime to clime,
 He hath roamed the earth for ages,
 And hither he shall come in time
 When the wrath of the heathen rages,
 In time a remnant from the sword—
 Ah! but a remnant to deliver:

Yet, blest be the name of the Lord!

His martyrs shall go into bliss for ever,
 Lochlin,* appalled, shall put up hér steel,
 And thou shalt embark on the bounding keel ;
 Safe shalt thou pass through her hundred ships,
 With the Saint and a remnant of the Gael,
 And the Lord will instruct thy lips
 To preach in Innisfail."†

The sun, now about to set,
 Was burning o'er Tiriee,
 And no gathering cry rose yet
 O'er the isles of Albyn's sea,
 Whilst Reullura saw far rowers dip
 Their oars beneath the sun,
 And the phantom of many a Danish ship,
 Where ship there yet was none.
 And the shield of alarm‡ was dumb,
 Nor did their warning till midnight come.
 When watchfires burst from across the main
 From Rona and Uist and Skey,
 To tell that the ships of the Dane
 And the red-haired slayers were nigh.

Our islemen arose from slumbers,
 And buckled on their arms ;
 But few, alas ! were their numbers
 To Lochlin's mailed swarms.
 And the blade of the bloody Norse
 Has filled the shores of the Gael
 With many a floating corse,
 And with many a woman's wail.
 They have lighted the islands with ruin's torch
 And the holy men of Iona's church

* Denmark.

† Ireland.

‡ Striking the shield was an ancient mode of convocation to war among the Gael.

In the temple of God lay slain ;
 All but Aodh, the last culdee,
 But bound with many an iron chain,
 Bound in that church was he.

And where is Aodh's bride ?
 Rocks of the ocean flood !
 Plunged she not from your heights in pride,
 And mocked the men of blood ?
 Then Ulvfagre and his bands
 In the temple lighten their banquet up,
 And the print of their blood-red hands
 Was left on the altar cup.

'Twas then that the Norseman to Aodh said,
 " Tell where thy church's treasure's laid,
 Or I'll hew thee limb from limb."

As he spoke the bell struck three,
 And every torch grew dim
 That lighted their revelry.

But the torches again burnt bright,
 And brighter than before,
 When an aged man of majestic height
 Entered the temple door.

Hushed was the reveller's sound,
 They were struck as mute as the dead,
 And their hearts were appalled by the very sound
 Of his footstep's measured tread.

Nor word was spoken by one beholder, [der,
 While he flung his white robe back on his shoul-
 And stretching his arms—as eath
 Unriveted Aodh's bands,
 As if the gyves had been a wreath
 Of willows in his hands.

All saw the stranger's similitude
 To the ancient statue's form ;

The Saint before his own image stood,
And grasped Ulvfagre's arm.
Then arose the Danes at last to deliver
Their chief, and shouting with one accord,
They drew the shaft from its rattling quiver,
They lifted the spear and sword,
And levelled their spears in rows.
But down went axes and spears and bows,
When the Saint with his crosier signed,
The archer's hand on the string was stopt,
And down, like reeds laid flat by the wind,
Their lifted weapons dropt.

The Saint then gave a signal mute,
And though Ulvfagre willed it not,
He came and stood at the statue's foot,
Spell-riveted to the spot,
Till hands invisible shook the wall,
And the torturing image was dashed
Down from its lofty pedestal.
On Ulvfagre's helm it crashed—
Helmet, and skull, and flesh, and brain,
It crushed as millstone crushes the grain.
Then spoke the Saint, whilst all and each
Of the Heathen trembled round,
And the pauses amidst his speech
Were as awful as the sound :

“ Go back, ye wolves, to your dens,” (he cried,)
“ And tell the nations abroad,
How the fiercest of your herd has died
That slaughtered the flock of God.
Gather him bone by bone,
And take with you o'er the flood
The fragments of that avenging stone
That drank his heathen blood.

These are the spoils from Iona's sack,
The only spoils ye shall carry back ;
For the hand that uplifteth spear or sword
 Shall be withered by palsy's shock,
And I come in the name of the Lord
 To deliver a remnant of his flock."

A remnant was called together,
 A doleful remnant of the Gael, [hither
And the Saint in the ship that had brought him
 Took the mourners to Innisfail.
Unscathed they left Iona's strand,
 When the opal morn first flushed the sky,
For the Norse dropt spear, and bow and brand,
 And looked on them silently ;
Safe from their hiding-places came
Orphans and mothers, child and dame :
But, alas ! when the search of Reullura spread,
 No answering voice was given,
For the sea had gone o'er her lovely head,
 And her spirit was in heaven.

[The following text is extremely faint and illegible due to the quality of the scan. It appears to be a multi-column document, possibly a journal article or a report, with several paragraphs of text. The content is not discernible.]

NOTES

ON THE

PLEASURES OF HOPE.

PART I.

Note (a) *And such thy strength-inspiring aid that bore
The hardy Byron to his native shore.*

The following picture of his own distress, given by Byron in his simple and interesting narrative, justifies the description in page 10.

After relating the barbarity of the Indian cacique to his child, he proceeds thus:—"A day or two after, we put to sea again, and crossed the great bay I mentioned we had been at the bottom of when we first hauled away to the westward. The land here was very low and sandy, and something like the mouth of a river which discharged itself into the sea, and which had been taken no notice of by us before, as it was so shallow that the Indians were obliged to take every thing out of their canoes, and carry it over land. We rowed up the river four or five leagues, and then took into a branch of it that ran first to the eastward, and then to the northward; here it became much narrower, and the stream excessively rapid, so that we gained but little way, though we wrought very hard. At night we landed upon its banks, and had a most uncomfortable lodging, it being a perfect swamp; and we had nothing to cover us, though it rained excessively. The Indians were little better off than we, as there was no wood here to make their wigwams; so that all they could do was to prop up the bark, which they carry in the bottom of their canoes, and shelter themselves as well as they could to the leeward of it, Knowing the difficulties they had to encounter here, they had provided themselves with some seal; but we had not a morsel to eat, after the heavy fatigues of the day, excepting a sort of root we saw the Indians make use of,

which was very disagreeable to the taste. We laboured all next day against the stream, and fared as we had done the day before. The next day brought us to the carrying place. Here was plenty of wood, but nothing to be got for sustenance. We passed this night as we had frequently done, under a tree; but what we suffered at this time is not easy to be expressed. I had been three days at the oar, without any kind of nourishment except the wretched root above mentioned. I had no shirt, for it had rotted off by bits. All my clothes consisted of a short grieko, (something like a bear-skin,) a piece of red cloth which had once been a waistcoat, and a ragged pair of trowsers, without shoes or stockings."

Note (b.) *A Briton and a friend.*

Don Patricio Gedde, a Scotch physician in one of the Spanish settlements, hospitably relieved Byron and his wretched associates, of which the Commodore speaks in the warmest terms of gratitude.

Note (c.) *Or yield the lyre of heaven another string.*

The seven strings of Apollo's harp were the symbolical representation of the seven planets. Herschel, by discovering an eighth, might be said to add another string to the instrument.

Note (d.) *The Swedish sage.* Linnæus.

Note (e.) *Deep from his vaults the Loxian murmurs flow.*

Loxias is a name frequently given to Apollo by Greek writers: it is met with more than once in the Chæphoræ of Æschylus.

Note (f.) *Unlocks a generous store at thy command,
Like Horeb's rock beneath the prophet's hand.*

See Exodus, chap. xvii. 3, 5, 6.

Note (i.) *Wild Obi flies.*

Among the negroes of the West Indies, Obi or Obiah is the name of a magical power, which is believed by them to affect the object of its malignity with dismal calamities. Such a belief must undoubtedly have been deduced from the superstitious mythology of their kinsmen on the coast of Africa. I have therefore personified Obi as the evil spirit of the African, although the history of the African tribes mentions the evil spirit of their religious creed by a different appellation.

Note (g.) *Sibir's dreary mines.*

Mr. Bell of Antermony, in his travels through Siberia, informs us that the name of the country is universally pronounced Sibir by the Russians.

Note (h.) *Presaging wrath to Poland—and to man!*

The history of the partition of Poland, of the massacre in the suburbs of Warsaw, and on the bridge of Prague, the triumphant entry of Suwarrow into the Polish capital, and the insult offered to human nature, by the blasphemous thanks offered up to Heaven, for victories obtained over men fighting in the sacred cause of liberty, by murderers and oppressors, are events generally known.

Note (k.) *The shrill horn blew.*

The negroes in the West Indies are summoned to their morning work by a shell or a horn.

Note (l) *How long was Timour's iron sceptre swayed?*

To elucidate this passage, I shall subjoin a quotation from the Preface to letters from a Hindoo Rajah, a work of elegance and celebrity.

“The impostor of Mecca had established, as one of the principles of his doctrine, the merit of extending it, either by persuasion, or the sword, to all parts of the earth. How steadily this injunction was adhered to by his followers, and with what success it was pursued, is well known to all who are in the least conversant in history.

“The same overwhelming torrent, which had inundated the greater part of Africa, burst its way into the very heart of Europe, and covered many kingdoms of Asia with unbounded desolation, directed its baleful course to the flourishing provinces of Hindostan. Here these fierce and hardy adventurers, whose only improvement had been in the science of destruction, who added the fury of fanaticism to the ravages of war, found the great end of their conquests opposed by objects which neither the ardour of their persevering zeal, nor savage barbarity could surmount. Multitudes were sacrificed by the cruel hand of religious persecution, and whole countries were deluged in blood, in the vain hope, that by the destruction of a part, the remainder

might be persuaded, or terrified, into the profession of Mahomedanism; but all these sanguinary efforts were ineffectual; and at length, being fully convinced, that though they might extirpate, they could never hope to convert any number of the Hindoos, they relinquished the impracticable idea, with which they had entered upon their career of conquest, and contented themselves with the acquirement of the civil dominion and almost universal empire of Hindostan."

Letters from a Hindoo Rajah, by Eliza Hamilton.

Note (m.) *And braved the stormy spirit of the Cape.*

See the description of the Cape of Good Hope, translated from Camoens, by Mickle.

Note (n.) *While famished nations died along the shore.*

The following account of the British conduct, and its consequences, in Bengal, will afford a sufficient idea of the fact alluded to in this passage. After describing the monopoly of salt, betel nut, and tobacco, the historian proceeds thus:—"Money in this current came but by drops; it could not quench the thirst of those who waited in India to receive it. An expedient, such as it was, remained to quicken its pace. The natives could live with little salt, but could not want food. Some of the agents saw themselves well situated for collecting the rice into stores: they did so. They knew the Gentoos would rather die than violate the principles of their religion by eating flesh. The alternative would therefore be between giving what they had or dying. The inhabitants sunk;—they that cultivated the land, and saw the harvest at the disposal of others, planted in doubt—scarcity ensued. Then the monopoly was easier managed—sickness ensued. In some districts the languid living left the bodies of their numerous dead unburied."

Short History of English Transactions in the East Indies, page 145.

Note (o.) *Nine times hath Brama's wheels of lightning hurled*

His awful presence o'er the prostrate world!

Among the sublime fictions of the Hindoo mythology, it is one article of belief, that the Deity Brama has descended nine times upon the world in various forms, and

that he is yet to appear a tenth time, in the figure of a warrior upon a white horse, to cut off all incorrigible offenders. Avater is the word used to express his descent.

Note (p.) *And Camdeo bright, and Ganesa sublime.*

Camdeo is the God of Love in the mythology of the Hindoos. Ganesa and Seriswattee correspond to the Pagan deities Janus and Minerva.

NOTES

ON THE

PLEASURES OF HOPE.

PART II.

Note (a.) *The noon of Manhood to a myrtle shade!*
Sacred to Venus is the myrtle shade.—*Dryden.*

Note (b.) *Thy woes, Arion!*

Falconer in his poem, *The Shipwreck*, speaks of himself by the name of Arion.—See Falconer's *Shipwreck*, Canto III.

Note (c.) *The robber Moor.*

See Schiller's tragedy of the Robbers, scene v.

Note (d.) *What millions died that Cæsar might be great.*

The carnage occasioned by the wars of Julius Cæsar has been usually estimated at two millions of men.

Note (e.) *Or learn the fate that bleeding thousands bore,
Marched by their Charles to Dneiper's swampy
shore.*

In this extremity, (says the biographer of Charles XII. of Sweden, speaking of his military exploits before the battle of Pultowa,) the memorable winter of 1709, which was still more remarkable in that part of Europe than in France, destroyed numbers of his troops: for Charles resolved to brave the seasons as he had done

his enemies, and ventured to make long marches during this mortal cold. It was in one of these marches that two thousand men fell down dead with cold before his eyes.

Note (f.) *As on Iona's height.*

The natives of the island of Iona have an opinion, that on certain evenings every year, the tutelary saint Columba is seen on the top of the church spires counting the surrounding islands, to see that they have not been sunk by the power of witchcraft.

Note (g.) *And part, like Ajut,—never to return!*
See the history of Ajut and Auningait in the Rambler.

NOTES

ON

GERTRUDE OF WYOMING.

PART I.

Stanza 3. l. 6.

From merry mock-bird's song.

The mocking bird is of the form, but larger, than the thrush; and the colours are a mixture of black, white, and gray. What is said of the nightingale, by its greatest admirers, is, what may with more propriety apply to this bird, who, in a natural state, sings with very superior taste. Towards evening I have heard one begin softly, reserving its breath to swell certain notes, which, by this means, had a most astonishing effect. A gentleman in London had one of these birds for six years. During the space of a minute he was heard to imitate the woodlark, chaffinch, blackbird, thrush, and sparrow. In this country (America) I have frequently known the mockingbirds so engaged in this mimicry, that it was with much difficulty I could ever obtain an opportunity of hearing their own natural note.

Some go so far as to say, that they have neither peculiar notes, nor favourite imitations. This may be denied. Their few natural notes resemble those of the (European) nightingale. Their song, however, has a greater compass and volume than the nightingales', and they have the faculty of varying all intermediate notes in a manner which is truly delightful.—*Ashe's Travels in America*, Vol. II. p. 73.

Stanza 5. l. 9.

Or distant isles that hear the loud Corbrechtan roar.

The Corybrechtan, or Corbrechtan, is a whirlpool on the western coast of Scotland, near the island of Jura, which is heard at a prodigious distance. Its name signifies the whirlpool of the prince of Denmark; and there is a tradition that a Danish prince once undertook, for a wager, to cast anchor in it. He is said to have used woollen instead of hempen ropes, for greater strength, but perished in the attempt. On the shores of Argyleshire I have often listened with great delight to the sound of this vortex, at the distance of many leagues. When the weather is calm, and the adjacent sea scarcely heard on these picturesque shores, its sound, which is like the sound of innumerable chariots, creates a magnificent and fine effect.

Stanza 13. l. 4.

Of buskined limb and swarthy lineament.

In the Indian tribes there is a great similarity in their colour, stature, &c. They are all, except the Snake Indians, tall in stature, straight and robust. It is very seldom they are deformed, which has given rise to the supposition that they put to death their deformed children. Their skin is of a copper colour; their eyes large, bright, black, and sparkling, indicative of a subtle and discerning mind: their hair is of the same colour, and prone to be long, seldom or never curled. Their teeth are large and white; I never observed any decayed among them, which makes their breath as sweet as the air they inhale.—*Travels through America by Captains Lewis and Clarke*, in 1804-5-6.

Stanza 14. l. 6.

Peace be to thee—my words this belt approve.

The Indians of North America accompany every

formal address to strangers, with whom they form or recognize a treaty of amity, with a present of a string, or belt, of wampum. Wampum (says Cadwallader Colden) is made of the large whelk shell, *Briccinium*, and shaped like long beads: it is the current money of the Indians.—*History of the five Indian Nations*, page 34, New-York edition.

Stanza 14. l. 7.

The paths of peace my steps have hither led.

In relating an interview of Mohawk Indians with the governor of New-York, Colden quotes the following passages as a specimen of their metaphorical manner: "Where shall I seek the chair of peace? Where shall I find it but upon our path? and whither doth our path lead us but unto this house?"

Stanza 15. l. 2.

Our wampum league thy brethren did embrace.

When they solicit the alliance, offensive or defensive, of a whole nation, they send an embassy with a large belt of wampum and a bloody hatchet, inviting them to come and drink the blood of their enemies. The wampum made use of on these and other occasions before their acquaintance with the Europeans, was nothing but small shells which they picked up by the seacoasts, and on the banks of the lakes; and now it is nothing but a kind of cylindrical beads, made of shells, white and black, which are esteemed among them as silver and gold are among us. The black they call the most valuable, and both together are their greatest riches and ornaments; these among them answering all the end that money does among us. They have the art of stringing, twisting, and interweaving them into their belts, collars, blankets, and moccasins, &c., in ten thousand different sizes, forms, and figures, so as to be ornaments for every part of dress, and expressive to them of all their important transactions. They dye the wampum of various colours and shades, and mix and dispose them with great ingenuity and order, and so as to be significant among themselves of almost every thing they please; so that by these their words are kept, and their thoughts communicated to one another, as ours are by writing. The belts

that pass from one nation to another in all treaties, declarations, and important transactions, are very carefully preserved in the cabins of their chiefs, and serve not only as a kind of record or history, but as a public treasure.—Major *Rogers's* account of North America.

Stanza 17. l. 5.

As when the evil Manitou.

It is certain that the Indians acknowledge one supreme being, or giver of life, who presides over all things; that is the Great Spirit: and they look up to him as the source of good from whence no evil can proceed. They also believe in a bad Spirit, to whom they ascribe great power; and suppose that through his power all the evils which befall mankind are inflicted. To him therefore they pray in their distresses, begging that he would either avert their troubles, or moderate them when they are no longer avoidable.

They hold also that there are good spirits of a lower degree, who have their particular departments, in which they are constantly contributing to the happiness of mortals. These they suppose to preside over all the extraordinary productions of Nature, such as those lakes, rivers and mountains that are of an uncommon magnitude; and likewise the beasts, birds, fishes, and even vegetables or stones that exceed the rest of their species in size or singularity.—*Clarke's Travels among the Indians.*

The supreme Spirit of good is called by the Indians Kitchi Manitou; and the Spirit of evil Matchi Manitou.

Stanza 19. l. 2.

Feverbalm and sweet sagamite.

The feverbalm is a medicine used by these tribes; it is a decoction of a bush called the Fevertree. Sagamite is a kind of soup administered to their sick.

Stanza 20. l. 2.

*And I, the eagle of my tribe, have rushed
With this lorn dove.—*

The testimony of all travellers among the American Indians, who mention their hieroglyphics, authorizes me in putting this figurative language in the mouth of Outalissi. The dove is among them, as elsewhere, an emblem of meekness; and the eagle, that of a bold, noble, and

liberal mind. When the Indians speak of a warrior who soars above the multitude in person and endowments, they say, "he is like the eagle who destroys his enemies, and gives protection and abundance to the weak of his own tribe.

Stanza 23. l. 2.

Far differently the mute Oneida took, &c.

They are extremely circumspect and deliberate in every word and action; nothing hurries them into any intemperate wrath, but that inveteracy to their enemies which is rooted in every Indian's breast. In all other instances they are cool and deliberate, taking care to suppress the emotions of the heart. If an Indian has discovered that a friend of his is in danger of being cut off by a lurking enemy, he does not tell him of his danger in direct terms as though he were in fear, but he first coolly asks him which way he is going that day, and having his answer with the same indifference, tells him that he has been informed that a noxious beast lies on the route he is going. This hint proves sufficient, and his friend avoids the danger with as much caution as though every design and motion of his enemy had been pointed out to him.

If an Indian has been engaged for several days in the chase, and by accident continued long without food, when he arrives at the hut of a friend, where he knows that his wants will be immediately supplied, he takes care not to show the least symptoms of impatience, or betray the extreme hunger that he is tortured with; but on being invited in, sits contentedly down and smokes his pipe with as much composure as if his appetite was cloyed and he was perfectly at ease. He does the same if among strangers. This custom is strictly adhered to by every tribe, as they esteem it a proof of fortitude, and think the reverse would entitle them to the appellation of old women.

If you tell an Indian that his children have greatly signalized themselves against an enemy, have taken many scalps, and brought home many prisoners, he does not appear to feel any strong emotions of pleasure on the occasion; his answer generally is—"they have done well;" and makes but very little inquiry about the matter; on the contrary, if you inform him that his children

are slain or taken prisoners, he makes no complaints : he only replies, " it is unfortunate ;"—and for some time asks no questions about how it happened.—*Lewis and Clarke's Travels.*

Stanza 23. l. 3.

His calumet of peace, &c.

Nor is the calumet of less importance or less revered than the wampum in many transactions relative both to peace and war. The bowl of this pipe is made of a kind of soft red stone, which is easily wrought and hollowed out ; the stem is of cane, elder, or some kind of light wood, painted with different colours, and decorated with the heads, tails and feathers of the most beautiful birds. The use of the calumet is to smoke either tobacco or some bark, leaf, or herb, which they often use instead of it, when they enter into an alliance or any serious occasion or solemn engagements ; this being among them the most sacred oath that can be taken, the violation of which is esteemed most infamous, and deserving of severe punishment from Heaven. When they treat of war, the whole pipe and all its ornaments are red, sometimes it is red only on one side, and by the disposition of the feathers, &c. one acquainted with their customs will know at first sight what the nation who presents it intends or desires. Smoking the calumet is also a religious ceremony on some occasions, and in all treaties is considered as a witness between the parties, or rather as an instrument by which they invoke the sun and moon to witness their sincerity, and to be as it were a guarantee of the treaty between them. This custom of the Indians, though to appearance somewhat ridiculous, is not without its reasons ; for as they find that smoking tends to disperse the vapours of the brain, to raise the spirits, and to qualify them for thinking and judging properly, they introduced it into their councils, where, after their resolves, the pipe was considered as a seal of their decrees ; and, as a pledge of their performance thereof, it was sent to those they were consulting, in alliance or treaty with ;—so that smoking among them at the same pipe, is equivalent to our

drinking together and out of the same cup.—Major *Rogers's Account of North America, 1766.*

The lighted calumet is also used among them for a purpose still more interesting than the expression of social friendship. The austere manners of the Indians forbid any appearance of gallantry between the sexes in daytime; but at night the young lover goes a calumetting, as his courtship is called. As these people live in a state of equality, and without fear of internal violence or theft in their own tribes, they leave their doors open by night as well as by day. The lover takes advantage of this liberty, lights his calumet, enters the cabin of his mistress, and gently presents it to her. If she extinguishes it, she admits his addresses; but if she suffers it to burn unnoticed, he retires with a disappointed and throbbing heart.—*Ashe's Travels.*

Stanza 23. l. 6.

Trained from his tree-rocked cradle to his bier.

An Indian child, as soon as he is born, is swathed with clothes, or skins, and being laid on its back, is bound down on a piece of thick board, spread over with soft moss. The board is somewhat larger and broader than the child, and bent pieces of wood, like pieces of hoops, are placed over its face to protect it; so that if the machine were suffered to fall, the child probably would not be injured. When the women have any business to transact at home, they hang the board on a tree, if there be one at hand, and set them a swinging from side to side, like a pendulum, in order to exercise the children.—*Weld, Vol. II. p. 246.*

Stanza 23. l. 7.

*The fierce extremes of good and ill to brook
Impassive—*

Of the active as well as the passive fortitude of the Indian character, the following is an instance related by Adair in his travels.

A party of the Seneca Indians came to war against the Katahba, bitter enemies to each other.—In the woods the former discovered a sprightly warrior belonging to the latter, hunting in their usual light dress: on his perceiving them, he sprung off for a hollow rock

four or five miles distant, as they intercepted him from running homeward. He was so extremely swift and skilful with the gun, as to kill seven of them in the running fight before they were able to surround and take him. They carried him to their country in sad triumph; but though he had filled them with uncommon grief and shame for the loss of so many of their kindred, yet the love of martial virtue induced them to treat him, during their long journey, with a great deal more civility than if he had acted the part of a coward. The women and children when they met him at their several towns, beat and whipped him in as severe a manner as the occasion required, according to their law of justice, and at last he was formally condemned to die by the fiery torture. It might reasonably be imagined that what he had for some time gone through, by being fed with a scanty hand, a tedious march, lying at night on the bare ground, exposed to the changes of the weather, with his arms and legs extended in a pair of rough stocks, and suffering such punishment on his entering into their hostile towns, as a prelude to those sharp torments for which he was destined, would have so impaired his health and affected his imagination as to have sent him to his long sleep, out of the way of any more sufferings.—Probably this would have been the case with the major part of white people under similar circumstances; but I never knew this with any of the Indians: and this cool-headed, brave warrior did not deviate from their rough lessons of martial virtue, but acted his part so well as to surprise and sorely vex his numerous enemies:—for when they were taking him, unpinioned, in their wild parade, to the place of torture, which lay near to a river, he suddenly dashed down those who stood in his way, sprung off, and plunged into the water, swimming underneath like an otter, only rising to take breath, till he reached the opposite shore. He now ascended the steep bank, but though he had good reason to be in a hurry, as many of the enemy were in the water, and others running, very like blood hounds, in pursuit of him, and the bullets flying around him from the time he took to the river, yet his heart did not allow him to leave them abruptly, without

taking leave in a formal manner, in return for the extraordinary favours they had done, and intended to do him.—After slapping a part of his body, in defiance to them (continues the author,) he put up the shrill war-whoop, as his last salute, till some more convenient opportunity offered, and darted off in the manner of a beast broke lose from its torturing enemies.—He continued his speed, so as to run by about midnight of the same day, as far as his eager pursuers were two days in reaching.—There he rested, till he happily discovered five of those Indians who had pursued him:—he lay hid a little way off their camp, till they were sound asleep. Every circumstance of his situation occurred to him, and inspired him with heroism.—He was naked, torn and hungry, and his enraged enemies were come up with him;—but there was now every thing to relieve his wants, and a fair opportunity to save his life, and get great honour and sweet revenge by cutting them off. Resolution, a convenient spot, and sudden surprise, would effect the main object of all his wishes and hopes. He accordingly crept, took one of their tomahawks, and killed them all on the spot—clothed himself, took a choice gun, and as much ammunition and provisions as he could well carry in a running march. He set off afresh with a light heart, and did not sleep for several successive nights, only when he reclined, as usual, a little before day, with his back to a tree. As it were by instinct, when he found he was free from the pursuing enemy, he made directly to the very place where he had killed seven of his enemies, and was taken by them for the fiery torture.—He digged them up—burnt their bodies to ashes, and went home in safety with singular triumph.—Other pursuing enemies came, on the evening of the second day, to the camp of their dead people, when the sight gave them a greater shock than they had ever known before. In their chilled war council they concluded, that as he had done such surprising things in his defence before he was captured, and since that in his naked condition, and now was well armed, if they continued the pursuit he would spoil them all, for he surely was an enemy wizard,—and therefore

they returned home.—*Adair's* General Observations on the American Indians, p. 394.

It is surprising, says the same author, to see the long continued speed of the Indians.—Though some of us have often ran the swiftest of them out of sight for about the distance of twelve miles, yet afterwards, without any seeming toil, they would stretch on—leave us out of sight, and outwind any horse.—*Ibid.* p. 318.

If an Indian were driven out into the extensive woods, with only a knife and a tomahawk, or a small hatchet, it is not to be doubted but he would fatten even where a wolf would starve.—He would soon collect fire by rubbing two pieces of wood together, make a bark hut, earthen vessels, and a bow and arrows; then kill wild game, fish, fresh water tortoises, gather a plentiful variety of vegetables, and live in affluence.—*Ibid.* p. 410.

Stanza 25. l. 1.

*Sleep, wearied one! and in the dreaming land
Shouldst thou the spirit of thy mother greet.*

There is nothing (says Charlevoix) in which these barbarians carry their superstitions farther, than in what regards dreams; but they vary greatly in their manner of explaining themselves on this point. Sometimes it is the reasonable soul which ranges abroad, while the sensitive continues to animate the body. Sometimes it is the familiar genius who gives salutary counsel with respect to what is going to happen. Sometimes it is a visit made by the soul of the object of which he dreams. But in whatever manner the dream is conceived, it is always looked upon as a thing sacred, and as the most ordinary way in which the gods make known their will to men.

Filled with this idea, they cannot conceive how we should pay no regard to them. For the most part they look upon them either as a desire of the soul, inspired by some genius, or an order from him, and in consequence of this principle they hold it a religious duty to obey them. An Indian having dreamt of having a finger cut off, had it really cut off as soon as he awoke, having first prepared himself for this important action by a feast.—Another having dreamt of being a prisoner, and in the hands of his enemies, was much at a loss

what to do. He consulted the jugglers, and by their advice caused himself to be tied to a post, and burnt in several parts of the body.—*Charlevoix*, Journal of a voyage to North America.

Stanza 25. l. 5.

The crocodile, the condor of the rock—

The alligator, or American crocodile, when full grown (says Bartram) is a very large and terrible creature, and of prodigious strength, activity, and swiftness in the water.—I have seen them twenty feet in length, and some are supposed to be twenty-two or twenty-three feet in length. Their body is as large as that of a horse, their shape usually resembles that of a lizard, which is flat, or cuneiform, being compressed on each side, and gradually diminishing from the abdomen to the extremity, which, with the whole body, is covered with horny plates, or squamæ, impenetrable when on the body of the live animal, even to a rifle ball, except about their head, and just behind their fore-legs or arms, where, it is said, they are only vulnerable. The head of a full grown one is about three feet, and the mouth opens nearly the same length. Their eyes are small in proportion, and seem sunk in the head by means of the prominency of the brows; the nostrils are large, inflated, and prominent on the top, so that the head on the water resembles, at a distance, a great chunk of wood floating about: only the upper jaw moves, which they raise almost perpendicular, so as to form a right angle with the lower one. In the fore part of the upper jaw, on each side, just under the nostrils, are two very large, thick, strong teeth, or tusks, not very sharp, but rather the shape of a cone: these are as white as the finest polished ivory, and are not covered by any skin or lips, but always in sight, which gives the creature a frightful appearance; in the lower jaw are holes opposite to these teeth to receive them; when they clap their jaws together, it causes a surprising noise, like that which is made by forcing a heavy plank with violence upon the ground, and may be heard at a great distance.—But what is yet more surprising to a stranger is the incredibly loud and terrifying roar which they are capable of making, especially in breeding time.

It most resembles very heavy distant thunder, not only shaking the air and waters, but causing the earth to tremble; and when hundreds are roaring at the same time, you can scarcely be persuaded but that the whole globe is violently and dangerously agitated.—An old champion, who is, perhaps, absolute sovereign of a little lake or lagoon, (when fifty less than himself are obliged to content themselves with swelling and roaring in little coves round about,) darts forth from the reedy coverts, all at once, on the surface of the waters in a right line, at first seemingly as rapid as lightning, but gradually more slowly, until he arrives at the centre of the lake, where he stops. He now swells himself, by drawing in wind and water through his mouth, which causes a loud sonorous rattling in the throat for near a minute; but it is immediately forced out again through his mouth and nostrils with a loud noise, brandishing his tail in the air, and the vapour running from his nostrils like smoke. At other times, when swoln to an extent ready to burst, his head and tail lifted up, he spins or twirls round on the surface of the water. He acts his part like an Indian chief, when rehearsing his feats of war.—*Bartram's Travels in North America.*

Stanza 28. l. 4.

Then forth arose that lone wayfaring man.

They discover an amazing sagacity, and acquire, with the greatest readiness, any thing that depends upon the attention of the mind. By experience, and an acute observation, they attain many perfections, to which Americans are strangers.—For instance, they will cross a forest, or a plain, which is two hundred miles in breadth, so as to reach with great exactness, the point at which they intend to arrive, keeping, during the whole of that space, in a direct line, without any material deviations: and this they will do with the same ease, let the weather be fair or cloudy.—With equal acuteness they will point to that part of the heavens the sun is in, though it be intercepted by clouds or fogs. Besides this, they are able to pursue, with incredible facility, the traces of man or beast, either on leaves or grass; and on this account it is with great difficulty they escape discovery.—They are indebted for these ta-

lents not only to nature, but to an extraordinary command of the intellectual qualities, which can only be acquired by an unremitting attention, and by long experience.—They are in general very happy in a retentive memory. They can recapitulate every particular that has been treated of in council, and remember the exact time when they were held. Their belts of wampum preserve the substance of treaties they have concluded with the neighbouring tribes for ages back: to which they will appeal and refer with as much perspicuity and readiness as Europeans can to their written records.

The Indians are totally unskilled in geography, as well as all the other sciences, and yet they draw on their birch bark very exact charts or maps of the countries they are acquainted with.—The latitude and longitude only are wanting to make them tolerably complete.

Their sole knowledge in astronomy consists in being able to point out the polar star, by which they regulate their course when they travel in the night.

They reckon the distance of places not by miles or leagues, but by a day's journey, which, according to the best calculation I could make, appears to be about twenty English miles. These they also divide into halves and quarters, and will demonstrate them in their maps with great exactness by the hieroglyphics just mentioned, when they regulate in council their war-parties, or their most distant hunting excursions.—*Clarke's and Lewis's Travels.*

Some of the French missionaries have supposed that the Indians are guided by instinct, and have pretended that the Indian children can find their way through a forest as easily as a person of maturer years; but this is a most absurd notion. It is unquestionably by a close attention to the growth of the trees, and position of the sun, that they find their way. On the northern side of a tree there is generally the most moss; and the bark on that side, in general, differs from that on the opposite one. The branches towards the south are, for the most part, more luxuriant than those on the other sides of trees, and several other distinctions also subsist between the northern and southern sides, conspicuous

to Indians, being taught from their infancy to attend to them, which a common observer, would, perhaps, never notice. Being accustomed from their infancy likewise to pay great attention to the position of the sun, they learn to make the most accurate allowance for its apparent motion from one part of the heavens to another; and in every part of the day they will point to the part of the heavens where it is, although the sky be obscured by clouds or mists.

An instance of their dexterity in finding their way through an unknown country, came under my observation when I was at Staunton, situated behind the Blue Mountains, Virginia. A number of the Creek nation had arrived at that town on their way to Philadelphia, whither they were going upon some affairs of importance, and had stopped there for the night. In the morning some circumstance or another, which could not be learned, induced one half of the Indians to set off without their companions, who did not follow until some hours afterwards. When these last were ready to pursue their journey, several of the towns people mounted their horses to escort them part of the way. They proceeded along the high road for some miles, but all at once, hastily turning aside into the woods, though there was no path, the Indians advanced confidently forward. The people who accompanied them, surprised at this movement, informed them that they were quitting the road to Philadelphia, and expressed their fear lest they should miss their companions who had gone on before. They answered that they knew better, that the way through the woods was the shortest to Philadelphia, and that they knew very well that their companions had entered the wood at the very place where they did. Curiosity led some of the horsemen to go on; and to their astonishment, for their was apparently no track, they overtook the other Indians in the thickest part of the wood. But what appeared most singular was, that the route which they took was found, on examining a map, to be as direct for Philadelphia as if they had taken the bearings by a mariner's compass. From others of their nation, who had been at Philadelphia at a former period, they had probably learned the

exact direction of that city from their villages, and had never lost sight of it, although they had already travelled three hundred miles through the woods, and had upwards of four hundred miles more to go before they could reach the place of their destination. Of the exactness with which they can find out a strange place to which they have been once directed by their own people, a striking example is furnished, I think, by Mr. Jefferson, in his account of the Indian graves in Virginia. These graves are nothing more than large mounds of earth in the woods, which, on being opened, are found to contain skeletons in an erect posture: the Indian mode of sepulture has been too often described to remain unknown to you. But to come to my story. A party of Indians that were passing on to some of the seaports on the Atlantic, just as the Creeks, above-mentioned, were going to Philadelphia, were observed, all on a sudden, to quit the straight road by which they were proceeding, and without asking any questions, to strike through the woods, in a direct line, to one of these graves, which lay at the distance of some miles from the road. Now very near a century must have passed over since the part of Virginia, in which this grave was situated, had been inhabited by Indians, and these Indian travellers, who were to visit it by themselves, had unquestionably never been in that part of the country before: they must have found their way to it, simply from the description of its situation, that had been handed down to them by tradition.—*Weld's Travels in North America, Vol. II.*

NOTES

ON

GERTRUDE OF WYOMING.

PART III.

Stanza 16. l. 4.

The Mammoth comes.

That I am justified in making the Indian chief allude to the mammoth as an emblem of terror and destruction, will be seen by the authority quoted below. Speaking of the mammoth, or big buffalo, Mr. Jefferson states, that a tradition is preserved among the Indians of that animal still existing in the northern parts of America.

“ A delegation of warriors from the Delaware tribe having visited the governor of Virginia during the revolution, on matters of business, the governor asked them some questions relative to their country, and, among others, what they knew or had heard of the animal whose bones were found at the Sandlicks on the Ohio. Their chief speaker immediately put himself into an attitude of oratory, and with a pomp suited to what he conceived the elevation of his subject, informed him, that it was a tradition handed down from their fathers, that in ancient times a herd of these tremendous animals came to the Big-bone-licks, and began an universal destruction of the bear, deer, elk, buffalo, and other animals which had been created for the use of the Indians. That the Great Man above, looking down and seeing this, was so enraged, that he seized his lightning, descended on earth, seated himself on a neighbouring mountain on a rock, of which his seat, and the prints of his feet, are still to be seen, and hurled his bolts among them, till the whole were slaughtered except the big bull, who presenting his forehead to the shafts, shook them off as they fell, but, missing one at length, it wounded him on the side, whereon, springing round, he bounded over the Ohio, over the Wabash, the Illinois,

and finally over the great lakes, where he is living at this day."—*Jefferson's Notes on Virginia*.

Stanza 17. l. 1.

*Scorning to wield the hatchet for his bride,
'Gainst Brandt himself I went to battle forth.*

This Brandt was a warrior of the Mohawk nation, who was engaged to allure by bribes, or to force by threats, many Indian tribes to the expedition against Pennsylvania. His blood, I believe, was not purely Indian, but half German. He disgraced, however, his European descent by more than savage ferocity. Among many anecdotes which are given of him, the following is extracted from a traveller in America, already quoted. "With a considerable body of his troops he joined the forces under the command of Sir John Johnson. A skirmish took place with a body of American troops; the action was warm, and Brandt was shot by a musket ball in his heel, but the Americans, in the end were defeated, and an officer, with sixty men, were taken prisoners.—The officer, after having delivered up his sword, had entered into conversation with Sir John Johnson, who commanded the British troops, and they were talking together in the most friendly manner, when Brandt, having stolen slyly behind them, laid the American officer low with a blow of his tomahawk. The indignation of Sir John Johnson, as may be readily supposed, was roused by such an act of treachery, and he resented it in the warmest terms. Brandt listened to him unconcernedly, and when he had finished, told him, that he was sorry for his displeasure, but that, indeed, his heel was extremely painful at the moment, and he could not help revenging himself on the only chief of the party that he saw taken. Since he had killed the officer, he added, his heel was much less painful to him than it had been before.—*Weld's Travels*, Vol. II. p. 297.

Stanza 17. l. 8 and 9.

*To whom, nor relative nor blood remains,
No, not a kindred drop that runs in human veins.*

Every one who recollects the specimen of Indian eloquence given in the speech of Logan, a Mingo chief, to the governor of Virginia, will perceive that I have attempted to paraphrase its concluding and most striking

expression—There runs not a drop of my blood in the veins of any living creature. The similar salutations of the fictitious personage in my story, and the real Indian orator, make it surely allowable to borrow such an expression; and if it appears, as it cannot but appear, to less advantage than in the original, I beg the reader to reflect how difficult it is to transpose such exquisitely simple words, without sacrificing a portion of their effect.

In the spring of 1774, a robbery and murder were committed on an inhabitant of the frontiers of Virginia, by two Indians of the Shawanee tribe. The neighbouring whites, according to their custom, undertook to punish this outrage in a summary manner. Colonel Cresap, a man infamous for the many murders he had committed on those much injured people, collected a party and proceeded down the Kanaway in quest of vengeance. Unfortunately, a canoe with women and children, with one man only, was seen coming from the opposite shore unarmed, and unsuspecting an attack from the whites. Cresap and his party concealed themselves on the bank of the river, and the moment the canoe reached the shore, singled out their objects, and at one fire killed every person in it. This happened to be the family of Logan, who had long been distinguished as a friend of the whites. This unworthy return provoked his vengeance; he accordingly signalized himself in the war which ensued. In the autumn of the same year a decisive battle was fought at the mouth of the great Kanaway, in which the collected force of the Shawanees, Mingoës, and Delawares, were defeated by a detachment of the Virginia militia. The Indians sued for peace.—Logan, however, disdained to be seen among the supplicants; but lest the sincerity of the treaty should be distrusted from which so distinguished a chief abstracted himself, he sent, by a messenger, the following speech to be delivered to Lord Dunmore. “I appeal to any white man if ever he entered Logan’s cabin hungry, and he gave him not to eat; if ever he came cold and naked and he clothed him not. During the course of the last long and bloody war Logan remained idle in his cabin, an advocate for peace. Such was my

love for the whites, that my countrymen pointed as they passed, and said, Logan is the friend of white men. I had even thought to have lived with you but for the injuries of one man. Colonel Cresap, the last spring, in cold blood, murdered all the relations of Logan, even my women and children.

“ There runs not a drop of my blood in the veins of any living creature.—This called on me for revenge.—I have fought for it—I have killed many.—I have fully glutted my vengeance.—For my country I rejoice at the beams of peace—but do not harbour a thought that mine is the joy of fear.—Logan never felt fear.—He will not turn on his heel to save his life.—Who is there to mourn for Logan? not one!”—*Jefferson's Notes on Virginia.*

NOTES

ON

O'CONNOR'S CHILD.

Verse 2. l. 9.

Kerne, the plural of *Kern*, an Irish foot soldier. In this sense the word is used by Shakspeare. Gainsford in his *Glory's of England* says, “ They (the Irish) are desperate in revenge, and their *kerne* think no man dead *until his head be off.*”

Verse 4. l. 2.

In Erin's yellow vesture clad.

Yellow dyed from saffron, was the favourite colour of the ancient Irish, as it was among the Belgic Gauls; a circumstance which favours the supposition of those who deduce the origin of the former from the latter people. The Irish chieftains who came to treat with queen Elizabeth's lord lieutenant, appeared as we are told by Sir John Davies, in saffron coloured uniform

Verse 6. l. 13 and 14.

*Their tribe, they said, their high degree,
Was sung in Tara's psaltery.*

The pride of the Irish in ancestry was so great, that one of the O'Neals being told that Barrett of Castle-mone had been there only 400 years, he replied,—that he bated the clown as if he had come there but yesterday.

Tara was the place of assemblage and feasting of the petty princes of Ireland. Very splendid and fabulous descriptions are given by the Irish historians of the pomp and luxury of those meetings. The psaltery of Tara was the grand national register of Ireland. The grand epoch of political eminence in the early history of the Irish is the reign of their great and favourite monarch Ollan Fodlah, who reigned, according to Keating, about 950 years before the Christian era. Under him was instituted the great Fes at Tara, which it is pretended was a triennial convention of the states, or a parliament; the members of which were the Druids, and other learned men, who represented the people in that assembly. Very minute accounts are given by Irish annalists of the magnificence and order of these entertainments; from which, if credible, we might collect the earliest traces of heraldry that occur in history. To preserve order and regularity in the great number and variety of the members who met on such occasions, the Irish historians inform us that when the banquet was ready to be served up, the shield-bearers of the princes, and other members of the convention, delivered in their shields and targets, which were readily distinguished by the coats of arms emblazoned upon them. These were arranged by the grand marshal and principal herald, and hung upon the walls on the right side of the table; and upon entering the apartments, each member took his seat under his respective shield or target, without the slightest disturbance. The concluding days of the meeting, it is allowed by the Irish antiquarians, were spent in very free excess of conviviality; but the first six, they say, were devoted to the examination and settlement of the annals of the kingdom. These were publicly rehearsed. When they had passed the appro-

bation of the assembly they were transcribed into the authentic chronicles of the nation, which was called the Register, or Psalter, of Tara.

Col. Valency gives a translation of an old Irish fragment, found in Trinity College, Dublin, in which the palace of the above assembly is thus described, as it existed in the reign of Cormac.

“In the reign of Cormac, the Palace of Tara was nine hundred feet square; the diameter of the surrounding rath seven dice or casts of a dart; it contained one hundred and fifty apartments; one hundred and fifty dormitories, or sleeping rooms for guards, and sixty men in each: the height was twenty-seven cubits; there were one hundred and fifty common drinking horns, twelve doors, and one thousand guests daily, besides princes, orators, and men of science, engravers of gold and silver, carvers, modellers, and nobles. The Irish description of the banqueting-hall is thus translated: twelve stalls or divisions in each wing; sixteen attendants on each side, and two to each table; one hundred guests in all.”

Verse 7. l. 3.

Ye fought the English of the pale.

The English pale generally meant Louth in Ulster, and Meath, Dublin, and Kildare in Leinster.—*Molineux's History of Ireland.*

Verse 7. l. 4.

And stemmed De Bourgo's chivalry.

The house of O'Connor had a right to boast of their victories over the English. It was a chief of the O'Connor race who gave a check to the English Champion, De Courcey, so famous for his personal strength, and for cleaving a helmet at one blow of his sword, in the presence of the kings of France and England, when the French champion declined the combat with him. Though ultimately conquered by the English under De Bourgo, the O'Connors had also humbled the pride of that name on a memorable occasion: viz. when Walter De Bourgo, an ancestor of that De Bourgo who won the battle of Athunree, had become so insolent as to make excessive demands upon the territories of Connaught, and to bid defiance to all the rights and proper-

ties reserved by the Irish chiefs. Eath O'Connor, a near descendant of the famous Cathal, surnamed of the Bloody Hand, rose against the usurper, and defeated the English so severely, that their general died of chagrin after the battle.

Verse 7. l. 7.

Or Beal-fires for your jubilee.

The month of May is to this day called *Mi Beal tiennie*, i. e. the month of Beal's fire, in the original language of Ireland. These fires were lighted on the summits of mountains (the Irish antiquaries say) in honour of the sun: and are supposed, by those conjecturing gentlemen, to prove the origin of the Irish from some nation who worshipped Baal or Belus. Many hills in Ireland still retain the name of *Cnoc Greine*, i. e. the hill of the sun; and on all are to be seen the ruins of druidical altars.

Verse 8. l. 11.

And play my clarshech by thy side.

The clarshech, or harp, the principal musical instrument of the Hibernian bards, does not appear to be of Irish origin, nor indigenous to any of the British Islands.—The Britons undoubtedly were not acquainted with it during the residence of the Romans in their country, as in all their coins, on which musical instruments are represented, we see only the Roman lyre, and not the British teylin or harp.

Verse 9. l. 3.

And saw at dawn the lofty bawn.

Daingean is a Celtic word expressing a close fast place and afterwards a fort.—This the English called a Bawn, from the Teutonic *bawen*, to construct and secure with branches of trees. The Daingean was the primitive Celtic fortification; which was made by digging a ditch, throwing up a rampart, and on the latter fixing stakes, which were interlaced with boughs of trees.—An extempore defence used by all nations, and particularly by the Romans.

Non te fossa patens

Objectu sudium coronat agger.

In this manner the first English adventurers secured

their posts at Ferns and Idrone. When king Dennod entered Ossory, he found that Donald its tossarch had *plashed a pace*, i. e. made large and deep trenches with hedges upon them. Four hundred years afterwards, the Irish had the same mode of defence. Within half a mile of the entrance of the Moiry, the English found that *pace* by which they were to pass, being naturally one of the most difficult passages in Ireland, fortified with good art and admirable industry. The enemy having raised from mountain to mountain, from wood to wood, and from bog to bog, traverses with huge and high flankers of great stones, mingled with turf and staked down on both sides, with pallisades wattled. *Plashing* from the Franco-gallic *Plessier*, is to entwine, and is equivalent to the Teutonic *bawen*.—*Ledwick's Antiquities of Ireland.*

Verse 13. l. 16.

To speak the malison of Heaven.

If the wrath which I have ascribed to the heroine of this little piece should seem to exhibit her character as too unnaturally stript of patriotic and domestic affections, I must beg leave to plead the authority of *Cornille* in the representation of a similar passion: I allude to the denunciation of *Camille* in the tragedy of *Horace*. When *Horace*, accompanied by a soldier bearing the three swords of the *Curiatii*, meets his sister, and invites her to congratulate him on his victory, she expresses only her grief, which he attributes at first only to her feelings for the loss of her two brothers; but when she bursts forth into reproaches against him as the murderer of her lover, the last of the *Curiatii*, he exclaims

“ O Ciel, qui vit jamais une pareille rage,
Crois tu donc que je suis insensible a l'outrage
Que je souffre en mon sang ce mortel deshonneur :
Aime, Aime cette mort qui fait notre bonheur,
Et préfère du moins au souvenir d'un homme
Ce que doit ta naissance aux intérêts de Rome.”

At the mention of *Rome*, *Camille* breaks out into this apostrophe :

“ Rome, l'unique objet de mon ressentiment !
 Rome, à qui vient ton bras d'immoler mon amant !
 Rome, qui t'a vu naître et que ton cœur adore !
 Rome enfin que je hais, parcequ'elle t'honore !
 Puisent tous ses voisins, ensemble conjurés,
 Sapper ses fondemens encore mal assurés ;
 Et, si ce n'est assez de toute l'Italie,
 Que l'Orient, contre elle, à l'Occident s'allie ;
 Que cent peuples unis, des bouts de l'Univers
 Passent, pour la détruire, et les monts et les mers :
 Qu'elle-même sur soi renverse ses murailles,
 Et de ses propres mains déchire ses entrailles ;
 Que le courroux du Ciel, allumé par mes vœux,
 Fasse pleuvoir sur elle un deluge de feux !
 Puissai-je de mes yeux y voir tomber ce foudre,
 Voir ses maisons en cendre, et tes lauriers en poudre,
 Voir le dernier Romain à son dernier soupir,
 Moi seule en être cause, et mourir de plaisir !”

Verse 14. l. 5.

And go to Athunree, I cried—

In the reign of Edward the second, the Irish presented to Pope John the Twenty-second, a memorial of their sufferings under the English, of which the language exhibits all the strength of despair.—“ Ever since the English (say they) first appeared upon our coasts, they entered our territories under a certain specious pretence of charity, and external hypocritical show of religion endeavouring at the same time, by every artifice malice could suggest, to extirpate us root and branch, and without any other right than that of the strongest, they have so far succeeded by base fraudulence and cunning, that they have forced us to quit our fair and ample habitations and inheritances, and to take refuge like wild beasts in the mountains, the woods, and the morasses of the country;—nor even can the caverns and dens protect us against their insatiable avarice. They pursue us even into these frightful abodes; endeavouring to dispossess us of the wild uncultivated rocks, and arrogate to themselves the *property of every place* on which we can stamp the figure of our feet.”

The greatest effort ever made by the ancient Irish to regain their native independence was made at the time

when they called over the brother of Robert Bruce from Scotland.—William de Bourgo, brother to the Earl of Ulster, and Richard de Birmingham, were sent against the main body of the native insurgents, who were headed rather than commanded by Felim O'Connor.—The important battle, which decided the subjection of Ireland, took place on the 10th of August, 1815. It was the bloodiest that ever was fought between the two nations, and continued throughout the whole day, from the rising to the setting sun. The Irish fought with inferior discipline, but with great enthusiasm. They lost ten thousand men, among whom were twenty-nine chiefs of Connaught.—Tradition states that after this terrible day, the O'Connor family, like the Fabian, were so nearly exterminated, that throughout all Connaught not one of the name remained, except Felim's brother, who was capable of bearing arms.

NOTES

TO

LOCHIEL'S WARNING.

Lochiel, the chief of the warlike clan of the Camerons, and descended from ancestors distinguished in their narrow sphere for great personal prowess, was a man worthy of a better cause and fate than that in which he embarked, the enterprise of the Stuarts in 1745. His memory is still fondly cherished among the Highlanders, by the appellation of the gentle Lochiel, for he was famed for his social virtues as much as his martial and magnanimous (though mistaken) loyalty. His influence was so important among the Highland chiefs, that it depended on his joining with his clan whether the standard of Charles should be raised or not in 1745. Lochiel was himself too wise a man to be blind to the consequences of so hopeless an enterprise, but his sen

sibility to the point of honour overruled his wisdom. Charles appealed to his loyalty, and he could not brook the reproaches of his prince. When Charles landed at Borrodale, Lochiel went to meet him, but, on his way, called at his brother's house (Cameron of Fassavern,) and told him on what errand he was going; adding, however, that he meant to dissuade the prince from his enterprise. Fassavern advised him in that case to communicate his mind by letter to Charles. "No," said Lochiel, "I think it due to my prince to give him my reasons in person for refusing to join his standard." "Brother," replied Fassavern, "I know you better than you know yourself; if the prince once sets his eyes on you, he will make you do what he pleases." The interview accordingly took place, and Lochiel, with many arguments, but in vain, pressed the Pretender to return to France, and reserve himself and his friends for a more favourable occasion, as he had come, by his own acknowledgment, without arms, or money, or adherents; or, at all events, to remain concealed till his friends should meet and deliberate what was best to be done. Charles, whose mind was wound up to the utmost impatience, paid no regard to this proposal, but answered, "that he was determined to put all to the hazard. In a few days," said he, "I will erect the royal standard, and proclaim to the people of Great Britain, that Charles Stuart is come over to claim the crown of his ancestors, and to win it or perish in the attempt. Lochiel, who by my father has often told me he was our firmest friend, may stay at home, and learn from the newspapers the fate of his prince." "No," said Lochiel, "I will share the fate of my prince, and so shall every man over whom nature or fortune hath given me any power."

The other chieftains who followed Charles embraced his cause with no better hopes. It engages our sympathy most strongly in their behalf, that no motive, but their fear to be reproached with cowardice or disloyalty, impelled them to the hopeless adventure. Of this we have an example in the interview of prince Charles with Clanronald, another leading chieftain in the rebel army.

"Charles," says Home, "almost reduced to despair, in his discourse with Boisdale, addressed the two High

landers with great emotion, and, summing up his arguments for taking arms, conjured them to assist their prince, their countryman, in his utmost need. Clanronald and his friend, though well inclined to the cause, positively refused, and told him that to take up arms without concert or support was to pull down certain ruin on their own heads. Charles persisted, argued, and implored. During this conversation (they were on shipboard) the parties walked backwards and forwards on the deck; a Highlander stood near them, armed at all points, as was then the fashion of his country. He was a younger brother of Kinloch Moidart, and had come off to the ship to inquire for news, not knowing who was aboard. When he gathered from their discourse that the stranger was the prince of Wales; when he heard his chief and his brother refuse to take arms with their prince, his colour went and came, his eyes sparkled, he shifted his place, and grasped his sword. Charles observed his demeanour, and turning briskly to him, called out, "Will you assist me?" "I will, I will," said Ronald, "though no other man in the Highlands should draw a sword, I am ready to die for you!" Charles, with a profusion of thanks to his champion, said, he wished all the Highlanders were like him. Without farther deliberation the two Macdonalds declared that they would also join, and use their utmost endeavours to engage their countrymen to take arms."—*Home's Hist. Rebellion*, p. 40.

Page 115, l. 11 and 12.

*Lo! anointed by heav'n with the vials of wrath,
Behold, where he flies on his desolate path!*

The lines allude to the many hardships of the royal sufferer.

An account of the second sight, in Irish called *Taish*, is thus given in Martin's description of the Western Isles of Scotland. "The second sight is a singular faculty of seeing an otherwise invisible object, without any previous means used by the person who sees it, for that end. The vision makes such a lively impression upon the seers, that they neither see nor think of any thing else except the vision as long as it continues; and

then they appear pensive or jovial according to the object which was represented to them.

“ At the sight of the vision the eyelids of the person are erected, and the eyes continue staring until the object vanish. This is obvious to others who are standing by when the persons happen to see a vision; and occurred more than once to my own observation, and to others that were with me.

“ There is one in Skie, of whom his acquaintance observed, that when he sees a vision the inner parts of his eyelids turn so far upwards, that after the object disappears, he must draw them down with his fingers, and sometimes employs others to draw them down, which he finds to be the easier way.

“ This faculty of the second sight does not lineally descend in a family, as some have imagined; for I know several parents who are endowed with it, and their children are not: and vice versa. Neither is it acquired by any previous compact. And after strict inquiry, I could never learn from any among them, that this faculty was communicable to any whatsoever. The seer knows neither the object, time, nor place of a vision before it appears; and the same object is often seen by different persons living at a considerable distance from one another. The true way of judging as to the time and circumstances is by observation; for several persons of judgment who are without this faculty are more capable to judge of the design of a vision than a novice that is a seer. If an object appear in the day or night, it will come to pass sooner or later accordingly.

“ If an object is seen early in the morning, which is not frequent, it will be accomplished in a few hours afterwards; if at noon, it will probably be accomplished that very day; if in the evening, perhaps that night; if after candles be lighted, it will be accomplished that night: the latter always an accomplishment by weeks, months, and sometimes years, according to the time of the night the vision is seen.

“ When a shroud is seen about one, it is a sure prognostic of death. The time is judged according to the height of it about the person; for if it is not seen above the middle, death is not to be expected for the space of a year, and perhaps some months longer: and as it is

frequently seen to ascend higher towards the head, death is concluded to be at hand within a few days, if not hours, as daily experience confirms. Examples of this kind were shown me, when the person of whom the observations were then made was in perfect health.

“It is ordinary with them to see houses, gardens, and trees, in places void of all these, and this in process of time is wont to be accomplished; as at Mogslot, in the isle of Skie, where there were but a few sorry low houses thatched with straw; yet in a few years the vision, which appeared often, was accomplished by the building of several good houses in the very spot represented to the seers, and by the planting of orchards there.

“To see a spark of fire is a forerunner of a dead child, to be seen in the arms of those persons; of which there are several instances. To see a seat empty at the time of sitting in it, is a presage of that person’s death quickly after it.

“When a novice, or one that has lately obtained the second sight, sees a vision in the night time without doors, and comes near a fire, he presently falls into a swoon.

“Some find themselves as it were in a crowd of people, having a corpse, which they carry along with them; and after such visions the seers come in sweating, and describe the vision that appeared. If there be any of their acquaintance among them, they give an account of their names, as also of the bearers; but they know nothing concerning the corpse.”

Horses and cows (according to the same credulous author) have certainly sometimes the same faculty: and he endeavours to prove it by the signs of fear which the animals exhibit, when second-sighted persons see visions in the same place.

“The seers (he continues) are generally illiterate and well meaning people, and altogether void of design: nor could I ever learn that any of them ever made the least gain by it; neither is it reputable among them to have that faculty. Besides, the people of the isles are not so credulous as to believe implicitly before the thing predicted is accomplished; but when it is actually accomplished afterwards, it is not in their power to deny

it, without offering violence to their own sense and reason. Besides, if the seers were deceivers, can it be reasonable to imagine that all the islanders who have not the second sight should combine together, and offer violence to their understandings and senses, to enforce themselves to believe a lie from age to age. There are several persons among them whose title and education raise them above the suspicion of concurring with an impostor, merely to gratify an illiterate, contemptible set of persons; nor can reasonable persons believe that children, horses, and cows, should be pre-engaged in a combination in favour of the second sight."—*Martin's Description of the Western Islands of Scotland*, p. 3, 11.

Page 115, l. 20.

Like a limb from his country cast bleeding and torn?

An English historian, after enumerating the severe execution of the Highland rebels at Culloden, Carlisle, and other places, concludes by informing us that many thousands experienced his majesty's mercy, in being transported for life to the plantations.

Page 115, l. 21.

Ah no! for a darker departure is near.

The brother of Lochiel returning to England ten years after the rebellion, though he acted only as a surgeon in the rebel army, suffered the dreadful fate here predicted, by a sentence which happily has no parallel for needless severity in the modern history of state trials in this humane age and country.

NOTES

TO

THEODRIC.

Line 3.

“ *That gave the glacier tops their richest glæw.*”

The sight of the glaciers of Switzerland, I am told, has often disappointed travellers who had perused the accounts of their splendour and sublimity given by Bourrit and other describers of Swiss scenery. Possibly Bourrit, who has spent his life in an enamoured familiarity with the beauties of Nature in Switzerland, may have leaned to the romantic side of description. One can pardon a man for a sort of idolatry of those imposing objects of Nature which heighten our ideas of the bounty of Nature or Providence, when we reflect that the glaciers—those seas of ice—are not only sublime but useful: they are the inexhaustible reservoirs which supply the principal rivers of Europe; and their annual melting is in proportion to the summer heat which dries up those rivers and makes them need that supply.

That the picturesque grandeur of the glaciers should sometimes disappoint the traveller, will not seem surprising to any one who has been much in a mountainous country, and recollects that the beauty of Nature in such countries is not only variable, but capriciously dependent on the weather and sunshine. There are about four hundred different glaciers,* according to the computation of M. Bourrit, between Mont Blanc and the frontiers of the Tyrol. The full effect of the most lofty and picturesque of them can, of course, only be produced by the richest and warmest light of the atmosphere; and the very heat which illuminates them must

* Occupying, if taken together, a surface of 130 square leagues.

have a changing influence on many of their appearances. I imagine it is owing to this circumstance, namely, the casualty and changeableness of the appearance of some of the glaciers, that the impressions made by them on the minds of other and more transient travellers have been less enchanting than those described by M. Bourrit. On one occasion M. Bourrit seems even to speak of a past phenomenon, and certainly one which no other spectator attests in the same terms, when he says, that there once existed between the Kandel Steig and Lauterbrun, "a passage amidst singular glaciers, sometimes resembling magical towns of ice, with pilasters, pyramids, columns, and obelisks, reflecting to the sun the most brilliant hues of the finest gems."—M. Bourrit's description of the Glacier of the Rhone is quite enchanting.—"To form an idea," he says, "of this superb spectacle, figure in your mind a scaffolding of transparent ice, filling a space of two miles, rising to the clouds, and daring flashes of light like the sun. Nor were the several parts less magnificent and surprising. One might see, as it were, the streets and buildings of a city, erected in the form of an amphitheatre, and embellished with pieces of water, cascades, and torrents. The effects were as prodigious as the immensity and the height;—the most beautiful azure—the most splendid white—the regular appearance of a thousand pyramids of ice, are more easy to be imagined than described."—*Bourrit*, iii. 163.

Line 9.

"From heights brouzed by the bounding bouquetin."

Laborde, in his "Tableau de la Suisse," gives a curious account of this animal, the wild sharp cry and elastic movements of which must heighten the picturesque appearance of its haunts.—"Nature," says Laborde, "has destined it to mountains covered with snow: if it is not exposed to keen cold it becomes blind. Its agility in leaping much surpasses that of the chamois, and would appear incredible to those who have not seen it. There is not a mountain so high or steep to which it will not trust itself, provided it has room to place its feet; it can scramble along the highest wall, if its surface be rigged."

Line 15.

“ Enamelled moss.”

The moss of Switzerland, as well as that of the Tyrol, is remarkable for a bright smoothness approaching to the appearance of enamel.

Line 136.

“ How dear seemed ev'n the waste and wild Shreckhorn.”

The Shreckhorn means in German, the Peak of Terror.

Line 141.

“ Blindfold his native hills he could have known.”

I have here availed myself of a striking expression of the Emperor Napoleon respecting his recollections of Corsica, which is recorded in Las Cases's History of the Emperor's abode at St. Helena.

25682

UC SOUTHERN REGIONAL LIBRARY FACILITY

AA 000 298 001 9

