

 [image: Cover]

[image: Feedbooks]

Oliver Twist

Charles Dickens

Published: 1867

Categorie(s): Fiction

Source: Wikisource

About Dickens:

Charles John Huffam Dickens pen-name "Boz", was the foremost
English novelist of the Victorian era, as well as a vigorous social
campaigner. Considered one of the English language's greatest
writers, he was acclaimed for his rich storytelling and memorable
characters, and achieved massive worldwide popularity in his
lifetime. Later critics, beginning with George Gissing and G. K.
Chesterton, championed his mastery of prose, his endless invention
of memorable characters and his powerful social sensibilities. Yet
he has also received criticism from writers such as George Henry
Lewes, Henry James, and Virginia Woolf, who list sentimentality,
implausible occurrence and grotesque characters as faults in his
oeuvre. The popularity of Dickens' novels and short stories has
meant that none have ever gone out of print. Dickens wrote
serialised novels, which was the usual format for fiction at the
time, and each new part of his stories would be eagerly anticipated
by the reading public. Source: Wikipedia

Also available on Feedbooks
Dickens:

	A
Tale of Two Cities (1859)

	Great
Expectations (1861)

	David
Copperfield (1850)

	A
Christmas Carol (1843)

	Little
Dorrit (1857)

	The
Haunted House (1859)

	Bleak House
(1853)

	Our
Mutual Friend (1865)

	The
Pickwick Papers (1832)

	Hard
Times (1850)

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Chapter 1

Among other public buildings in a certain town, which for many
reasons it will be prudent to refrain from mentioning, and to which
I will assign no fictitious name, there is one anciently common to
most towns, great or small: to wit, a workhouse; and in this
workhouse was born; on a day and date which I need not trouble
myself to repeat, inasmuch as it can be of no possible consequence
to the reader, in this stage of the business at all events; the
item of mortality whose name is prefixed to the head of this
chapter.

For a long time after it was ushered into this world of sorrow
and trouble, by the parish surgeon, it remained a matter of
considerable doubt whether the child would survive to bear any name
at all; in which case it is somewhat more than probable that these
memoirs would never have appeared; or, if they had, that being
comprised within a couple of pages, they would have possessed the
inestimable merit of being the most concise and faithful specimen
of biography, extant in the literature of any age or country.

Although I am not disposed to maintain that the being born in a
workhouse, is in itself the most fortunate and enviable
circumstance that can possibly befall a human being, I do mean to
say that in this particular instance, it was the best thing for
Oliver Twist that could by possibility have occurred. The fact is,
that there was considerable difficulty in inducing Oliver to take
upon himself the office of respiration,—a troublesome practice, but
one which custom has rendered necessary to our easy existence; and
for some time he lay gasping on a little flock mattress, rather
unequally poised between this world and the next: the balance being
decidedly in favour of the latter. Now, if, during this brief
period, Oliver had been surrounded by careful grandmothers, anxious
aunts, experienced nurses, and doctors of profound wisdom, he would
most inevitably and indubitably have been killed in no time. There
being nobody by, however, but a pauper old woman, who was rendered
rather misty by an unwonted allowance of beer; and a parish surgeon
who did such matters by contract; Oliver and Nature fought out the
point between them. The result was, that, after a few struggles,
Oliver breathed, sneezed, and proceeded to advertise to the inmates
of the workhouse the fact of a new burden having been imposed upon
the parish, by setting up as loud a cry as could reasonably have
been expected from a male infant who had not been possessed of that
very useful appendage, a voice, for a much longer space of time
than three minutes and a quarter.

As Oliver gave this first proof of the free and proper action of
his lungs, the patchwork coverlet which was carelessly flung over
the iron bedstead, rustled; the pale face of a young woman was
raised feebly from the pillow; and a faint voice imperfectly
articulated the words, 'Let me see the child, and die.'

The surgeon had been sitting with his face turned towards the
fire: giving the palms of his hands a warm and a rub alternately.
As the young woman spoke, he rose, and advancing to the bed's head,
said, with more kindness than might have been expected of him:

'Oh, you must not talk about dying yet.'

'Lor bless her dear heart, no!' interposed the nurse, hastily
depositing in her pocket a green glass bottle, the contents of
which she had been tasting in a corner with evident
satisfaction.

'Lor bless her dear heart, when she has lived as long as I have,
sir, and had thirteen children of her own, and all on 'em dead
except two, and them in the wurkus with me, she'll know better than
to take on in that way, bless her dear heart! Think what it is to
be a mother, there's a dear young lamb do.'

Apparently this consolatory perspective of a mother's prospects
failed in producing its due effect. The patient shook her head, and
stretched out her hand towards the child.

The surgeon deposited it in her arms. She imprinted her cold
white lips passionately on its forehead; passed her hands over her
face; gazed wildly round; shuddered; fell back—and died. They
chafed her breast, hands, and temples; but the blood had stopped
forever. They talked of hope and comfort. They had been strangers
too long.

'It's all over, Mrs. Thingummy!' said the surgeon at last.

'Ah, poor dear, so it is!' said the nurse, picking up the cork
of the green bottle, which had fallen out on the pillow, as she
stooped to take up the child. 'Poor dear!'

'You needn't mind sending up to me, if the child cries, nurse,'
said the surgeon, putting on his gloves with great deliberation.
'It's very likely it will be troublesome. Give it a little
gruel if it is.' He put on his hat, and, pausing by the bed-side on
his way to the door, added, 'She was a good-looking girl, too;
where did she come from?'

'She was brought here last night,' replied the old woman, 'by
the overseer's order. She was found lying in the street. She had
walked some distance, for her shoes were worn to pieces; but where
she came from, or where she was going to, nobody knows.'

The surgeon leaned over the body, and raised the left hand. 'The
old story,' he said, shaking his head: 'no wedding-ring, I see. Ah!
Good-night!'

The medical gentleman walked away to dinner; and the nurse,
having once more applied herself to the green bottle, sat down on a
low chair before the fire, and proceeded to dress the infant.

What an excellent example of the power of dress, young Oliver
Twist was! Wrapped in the blanket which had hitherto formed his
only covering, he might have been the child of a nobleman or a
beggar; it would have been hard for the haughtiest stranger to have
assigned him his proper station in society. But now that he was
enveloped in the old calico robes which had grown yellow in the
same service, he was badged and ticketed, and fell into his place
at once—a parish child—the orphan of a workhouse—the humble,
half-starved drudge—to be cuffed and buffeted through the
world—despised by all, and pitied by none.

Oliver cried lustily. If he could have known that he was an
orphan, left to the tender mercies of church-wardens and overseers,
perhaps he would have cried the louder.

Chapter 2

For the next eight or ten months, Oliver was the victim of a
systematic course of treachery and deception. He was brought up by
hand. The hungry and destitute situation of the infant orphan was
duly reported by the workhouse authorities to the parish
authorities. The parish authorities inquired with dignity of the
workhouse authorities, whether there was no female then domiciled
in 'the house' who was in a situation to impart to Oliver Twist,
the consolation and nourishment of which he stood in need. The
workhouse authorities replied with humility, that there was not.
Upon this, the parish authorities magnanimously and humanely
resolved, that Oliver should be 'farmed,' or, in other words, that
he should be dispatched to a branch-workhouse some three miles off,
where twenty or thirty other juvenile offenders against the
poor-laws, rolled about the floor all day, without the
inconvenience of too much food or too much clothing, under the
parental superintendence of an elderly female, who received the
culprits at and for the consideration of sevenpence-halfpenny per
small head per week. Sevenpence-halfpenny's worth per week is a
good round diet for a child; a great deal may be got for
sevenpence-halfpenny, quite enough to overload its stomach, and
make it uncomfortable. The elderly female was a woman of wisdom and
experience; she knew what was good for children; and she had a very
accurate perception of what was good for herself. So, she
appropriated the greater part of the weekly stipend to her own use,
and consigned the rising parochial generation to even a shorter
allowance than was originally provided for them. Thereby finding in
the lowest depth a deeper still; and proving herself a very great
experimental philosopher.

Everybody knows the story of another experimental philosopher
who had a great theory about a horse being able to live without
eating, and who demonstrated it so well, that he had got his own
horse down to a straw a day, and would unquestionably have rendered
him a very spirited and rampacious animal on nothing at all, if he
had not died, four-and-twenty hours before he was to have had his
first comfortable bait of air. Unfortunately for, the experimental
philosophy of the female to whose protecting care Oliver Twist was
delivered over, a similar result usually attended the operation of
her system; for at the very moment when the child had contrived
to exist upon the smallest possible portion of the weakest possible
food, it did perversely happen in eight and a half cases out of
ten, either that it sickened from want and cold, or fell into the
fire from neglect, or got half-smothered by accident; in any one of
which cases, the miserable little being was usually summoned into
another world, and there gathered to the fathers it had never known
in this.

Occasionally, when there was some more than usually interesting
inquest upon a parish child who had been overlooked in turning up a
bedstead, or inadvertently scalded to death when there happened to
be a washing—though the latter accident was very scarce, anything
approaching to a washing being of rare occurrence in the farm—the
jury would take it into their heads to ask troublesome questions,
or the parishioners would rebelliously affix their signatures to a
remonstrance. But these impertinences were speedily checked by the
evidence of the surgeon, and the testimony of the beadle; the
former of whom had always opened the body and found nothing inside
(which was very probable indeed), and the latter of whom invariably
swore whatever the parish wanted; which was very self-devotional.
Besides, the board made periodical pilgrimages to the farm, and
always sent the beadle the day before, to say they were going. The
children were neat and clean to behold, when _they_ went; and what
more would the people have!

It cannot be expected that this system of farming would produce
any very extraordinary or luxuriant crop. Oliver Twist's ninth
birthday found him a pale thin child, somewhat diminutive in
stature, and decidedly small in circumference. But nature or
inheritance had implanted a good sturdy spirit in Oliver's breast.
It had had plenty of room to expand, thanks to the spare diet of
the establishment; and perhaps to this circumstance may be
attributed his having any ninth birth-day at all. Be this as it
may, however, it was his ninth birthday; and he was keeping it in
the coal-cellar with a select party of two other young gentleman,
who, after participating with him in a sound thrashing, had been
locked up for atrociously presuming to be hungry, when Mrs. Mann,
the good lady of the house, was unexpectedly startled by the
apparition of Mr. Bumble, the beadle, striving to undo the wicket
of the garden-gate.

'Goodness gracious! Is that you, Mr. Bumble, sir?' said Mrs.
Mann, thrusting her head out of the window in well-affected
ecstasies of joy. '(Susan, take Oliver and them two brats upstairs,
and wash 'em directly.)—My heart alive! Mr. Bumble, how glad I am
to see you, sure-ly!'

Now, Mr. Bumble was a fat man, and a choleric; so, instead of
responding to this open-hearted salutation in a kindred spirit, he
gave the little wicket a tremendous shake, and then bestowed upon
it a kick which could have emanated from no leg but a beadle's.

'Lor, only think,' said Mrs. Mann, running out,—for the three
boys had been removed by this time,—'only think of that! That I
should have forgotten that the gate was bolted on the inside, on
account of them dear children! Walk in sir; walk in, pray, Mr.
Bumble, do, sir.'

Although this invitation was accompanied with a curtsey that
might have softened the heart of a church-warden, it by no means
mollified the beadle.

'Do you think this respectful or proper conduct, Mrs. Mann,'
inquired Mr. Bumble, grasping his cane, 'to keep the parish
officers a waiting at your garden-gate, when they come here upon
porochial business with the porochial orphans? Are you aweer, Mrs.
Mann, that you are, as I may say, a porochial delegate, and a
stipendiary?'

'I'm sure Mr. Bumble, that I was only a telling one or two of
the dear children as is so fond of you, that it was you a coming,'
replied Mrs. Mann with great humility.

Mr. Bumble had a great idea of his oratorical powers and his
importance. He had displayed the one, and vindicated the other. He
relaxed.

'Well, well, Mrs. Mann,' he replied in a calmer tone; 'it may be
as you say; it may be. Lead the way in, Mrs. Mann, for I come on
business, and have something to say.'

Mrs. Mann ushered the beadle into a small parlour with a brick
floor; placed a seat for him; and officiously deposited his cocked
hat and cane on the table before him. Mr. Bumble wiped from his
forehead the perspiration which his walk had engendered, glanced
complacently at the cocked hat, and smiled. Yes, he smiled. Beadles
are but men: and Mr. Bumble smiled.

'Now don't you be offended at what I'm a going to say,' observed
Mrs. Mann, with captivating sweetness. 'You've had a long walk, you
know, or I wouldn't mention it. Now, will you take a little drop of
somethink, Mr. Bumble?'

'Not a drop. Nor a drop,' said Mr. Bumble, waving his right hand
in a dignified, but placid manner.

'I think you will,' said Mrs. Mann, who had noticed the tone of
the refusal, and the gesture that had accompanied it. 'Just a
leetle drop, with a little cold water, and a lump of sugar.'

Mr. Bumble coughed.

'Now, just a leetle drop,' said Mrs. Mann persuasively.

'What is it?' inquired the beadle.

'Why, it's what I'm obliged to keep a little of in the house, to
put into the blessed infants' Daffy, when they ain't well, Mr.
Bumble,' replied Mrs. Mann as she opened a corner cupboard, and
took down a bottle and glass. 'It's gin. I'll not deceive you, Mr.
B. It's gin.'

'Do you give the children Daffy, Mrs. Mann?' inquired Bumble,
following with his eyes the interesting process of mixing.

'Ah, bless 'em, that I do, dear as it is,' replied the nurse. 'I
couldn't see 'em suffer before my very eyes, you know sir.'

'No'; said Mr. Bumble approvingly; 'no, you could not. You are a
humane woman, Mrs. Mann.' (Here she set down the glass.) 'I shall
take a early opportunity of mentioning it to the board, Mrs. Mann.'
(He drew it towards him.) 'You feel as a mother, Mrs. Mann.' (He
stirred the gin-and-water.) 'I—I drink your health with
cheerfulness, Mrs. Mann'; and he swallowed half of it.

'And now about business,' said the beadle, taking out a leathern
pocket-book. 'The child that was half-baptized Oliver Twist, is
nine year old to-day.'

'Bless him!' interposed Mrs. Mann, inflaming her left eye with
the corner of her apron.

'And notwithstanding a offered reward of ten pound, which was
afterwards increased to twenty pound. Notwithstanding the most
superlative, and, I may say, supernat'ral exertions on the part of
this parish,' said Bumble, 'we have never been able to discover who
is his father, or what was his mother's settlement, name, or
con—dition.'

Mrs. Mann raised her hands in astonishment; but added, after a
moment's reflection, 'How comes he to have any name at all,
then?'

The beadle drew himself up with great pride, and said, 'I
inwented it.'

'You, Mr. Bumble!'

'I, Mrs. Mann. We name our fondlings in alphabetical order. The
last was a S,—Swubble, I named him. This was a T,—Twist, I named
him. The next one comes will be Unwin, and the next Vilkins. I
have got names ready made to the end of the alphabet, and all the
way through it again, when we come to Z.'

'Why, you're quite a literary character, sir!' said Mrs.
Mann.

'Well, well,' said the beadle, evidently gratified with the
compliment; 'perhaps I may be. Perhaps I may be, Mrs. Mann.' He
finished the gin-and-water, and added, 'Oliver being now too old to
remain here, the board have determined to have him back into the
house. I have come out myself to take him there. So let me see him
at once.'

'I'll fetch him directly,' said Mrs. Mann, leaving the room for
that purpose. Oliver, having had by this time as much of the outer
coat of dirt which encrusted his face and hands, removed, as could
be scrubbed off in one washing, was led into the room by his
benevolent protectress.

'Make a bow to the gentleman, Oliver,' said Mrs. Mann.

Oliver made a bow, which was divided between the beadle on the
chair, and the cocked hat on the table.

'Will you go along with me, Oliver?' said Mr. Bumble, in a
majestic voice.

Oliver was about to say that he would go along with anybody with
great readiness, when, glancing upward, he caught sight of Mrs.
Mann, who had got behind the beadle's chair, and was shaking her
fist at him with a furious countenance. He took the hint at once,
for the fist had been too often impressed upon his body not to be
deeply impressed upon his recollection.

'Will she go with me?' inquired poor Oliver.

'No, she can't,' replied Mr. Bumble. 'But she'll come and see
you sometimes.'

This was no very great consolation to the child. Young as he
was, however, he had sense enough to make a feint of feeling great
regret at going away. It was no very difficult matter for the boy
to call tears into his eyes. Hunger and recent ill-usage are great
assistants if you want to cry; and Oliver cried very naturally
indeed. Mrs. Mann gave him a thousand embraces, and what Oliver
wanted a great deal more, a piece of bread and butter, less he
should seem too hungry when he got to the workhouse. With the slice
of bread in his hand, and the little brown-cloth parish cap on his
head, Oliver was then led away by Mr. Bumble from the wretched home
where one kind word or look had never lighted the gloom of his
infant years. And yet he burst into an agony of childish grief, as
the cottage-gate closed after him. Wretched as were the little
companions in misery he was leaving behind, they were the only
friends he had ever known; and a sense of his loneliness in the
great wide world, sank into the child's heart for the first
time.

Mr. Bumble walked on with long strides; little Oliver, firmly
grasping his gold-laced cuff, trotted beside him, inquiring at the
end of every quarter of a mile whether they were 'nearly there.' To
these interrogations Mr. Bumble returned very brief and snappish
replies; for the temporary blandness which gin-and-water awakens in
some bosoms had by this time evaporated; and he was once again a
beadle.

Oliver had not been within the walls of the workhouse a quarter
of an hour, and had scarcely completed the demolition of a second
slice of bread, when Mr. Bumble, who had handed him over to the
care of an old woman, returned; and, telling him it was a board
night, informed him that the board had said he was to appear before
it forthwith.

Not having a very clearly defined notion of what a live board
was, Oliver was rather astounded by this intelligence, and was not
quite certain whether he ought to laugh or cry. He had no time to
think about the matter, however; for Mr. Bumble gave him a tap on
the head, with his cane, to wake him up: and another on the back to
make him lively: and bidding him to follow, conducted him into a
large white-washed room, where eight or ten fat gentlemen were
sitting round a table. At the top of the table, seated in an
arm-chair rather higher than the rest, was a particularly fat
gentleman with a very round, red face.

'Bow to the board,' said Bumble. Oliver brushed away two or
three tears that were lingering in his eyes; and seeing no board
but the table, fortunately bowed to that.

'What's your name, boy?' said the gentleman in the high
chair.

Oliver was frightened at the sight of so many gentlemen, which
made him tremble: and the beadle gave him another tap behind, which
made him cry. These two causes made him answer in a very low and
hesitating voice; whereupon a gentleman in a white waistcoat said
he was a fool. Which was a capital way of raising his spirits, and
putting him quite at his ease.

'Boy,' said the gentleman in the high chair, 'listen to me. You
know you're an orphan, I suppose?'

'What's that, sir?' inquired poor Oliver.

'The boy _is_ a fool—I thought he was,' said the gentleman in
the white waistcoat.

'Hush!' said the gentleman who had spoken first. 'You know
you've got no father or mother, and that you were brought up by the
parish, don't you?'

'Yes, sir,' replied Oliver, weeping bitterly.

'What are you crying for?' inquired the gentleman in the white
waistcoat. And to be sure it was very extraordinary. What _could_
the boy be crying for?

'I hope you say your prayers every night,' said another
gentleman in a gruff voice; 'and pray for the people who feed you,
and take care of you—like a Christian.'

'Yes, sir,' stammered the boy. The gentleman who spoke last was
unconsciously right. It would have been very like a Christian, and
a marvellously good Christian too, if Oliver had prayed for the
people who fed and took care of _him_. But he hadn't, because
nobody had taught him.

'Well! You have come here to be educated, and taught a useful
trade,' said the red-faced gentleman in the high chair.

'So you'll begin to pick oakum to-morrow morning at six
o'clock,' added the surly one in the white waistcoat.

For the combination of both these blessings in the one simple
process of picking oakum, Oliver bowed low by the direction of the
beadle, and was then hurried away to a large ward; where, on a
rough, hard bed, he sobbed himself to sleep. What a novel
illustration of the tender laws of England! They let the paupers go
to sleep!

Poor Oliver! He little thought, as he lay sleeping in happy
unconsciousness of all around him, that the board had that very day
arrived at a decision which would exercise the most material
influence over all his future fortunes. But they had. And this was
it:

The members of this board were very sage, deep, philosophical
men; and when they came to turn their attention to the workhouse,
they found out at once, what ordinary folks would never have
discovered—the poor people liked it! It was a regular place of
public entertainment for the poorer classes; a tavern where there
was nothing to pay; a public breakfast, dinner, tea, and supper all
the year round; a brick and mortar elysium, where it was all play
and no work. 'Oho!' said the board, looking very knowing; 'we are
the fellows to set this to rights; we'll stop it all, in no time.'
So, they established the rule, that all poor people should have the
alternative (for they would compel nobody, not they), of being
starved by a gradual process in the house, or by a quick one out of
it. With this view, they contracted with the water-works to lay on
an unlimited supply of water; and with a corn-factor to supply
periodically small quantities of oatmeal; and issued three meals of
thin gruel a day, with an onion twice a week, and half a roll of
Sundays. They made a great many other wise and humane regulations,
having reference to the ladies, which it is not necessary to
repeat; kindly undertook to divorce poor married people, in
consequence of the great expense of a suit in Doctors' Commons;
and, instead of compelling a man to support his family, as they had
theretofore done, took his family away from him, and made him a
bachelor! There is no saying how many applicants for relief, under
these last two heads, might have started up in all classes of
society, if it had not been coupled with the workhouse; but the
board were long-headed men, and had provided for this difficulty.
The relief was inseparable from the workhouse and the gruel; and
that frightened people.

For the first six months after Oliver Twist was removed, the
system was in full operation. It was rather expensive at first, in
consequence of the increase in the undertaker's bill, and the
necessity of taking in the clothes of all the paupers, which
fluttered loosely on their wasted, shrunken forms, after a week or
two's gruel. But the number of workhouse inmates got thin as well
as the paupers; and the board were in ecstasies.

The room in which the boys were fed, was a large stone hall,
with a copper at one end: out of which the master, dressed in an
apron for the purpose, and assisted by one or two women, ladled the
gruel at mealtimes. Of this festive composition each boy had one
porringer, and no more—except on occasions of great public
rejoicing, when he had two ounces and a quarter of bread
besides.

The bowls never wanted washing. The boys polished them with
their spoons till they shone again; and when they had performed
this operation (which never took very long, the spoons being nearly
as large as the bowls), they would sit staring at the copper, with
such eager eyes, as if they could have devoured the very bricks of
which it was composed; employing themselves, meanwhile, in sucking
their fingers most assiduously, with the view of catching up any
stray splashes of gruel that might have been cast thereon. Boys
have generally excellent appetites. Oliver Twist and his companions
suffered the tortures of slow starvation for three months: at last
they got so voracious and wild with hunger, that one boy, who was
tall for his age, and hadn't been used to that sort of thing (for
his father had kept a small cook-shop), hinted darkly to his
companions, that unless he had another basin of gruel per diem, he
was afraid he might some night happen to eat the boy who slept next
him, who happened to be a weakly youth of tender age. He had a
wild, hungry eye; and they implicitly believed him. A council was
held; lots were cast who should walk up to the master after supper
that evening, and ask for more; and it fell to Oliver Twist.

The evening arrived; the boys took their places. The master, in
his cook's uniform, stationed himself at the copper; his pauper
assistants ranged themselves behind him; the gruel was served out;
and a long grace was said over the short commons. The gruel
disappeared; the boys whispered each other, and winked at Oliver;
while his next neighbors nudged him. Child as he was, he was
desperate with hunger, and reckless with misery. He rose from the
table; and advancing to the master, basin and spoon in hand, said:
somewhat alarmed at his own temerity:

'Please, sir, I want some more.'

The master was a fat, healthy man; but he turned very pale. He
gazed in stupefied astonishment on the small rebel for some
seconds, and then clung for support to the copper. The assistants
were paralysed with wonder; the boys with fear.

'What!' said the master at length, in a faint voice.

'Please, sir,' replied Oliver, 'I want some more.'

The master aimed a blow at Oliver's head with the ladle;
pinioned him in his arm; and shrieked aloud for the beadle.

The board were sitting in solemn conclave, when Mr. Bumble
rushed into the room in great excitement, and addressing the
gentleman in the high chair, said,

'Mr. Limbkins, I beg your pardon, sir! Oliver Twist has asked
for more!'

There was a general start. Horror was depicted on every
countenance.

'For _more_!' said Mr. Limbkins. 'Compose yourself, Bumble, and
answer me distinctly. Do I understand that he asked for more, after
he had eaten the supper allotted by the dietary?'

'He did, sir,' replied Bumble.

'That boy will be hung,' said the gentleman in the white
waistcoat. 'I know that boy will be hung.'

Nobody controverted the prophetic gentleman's opinion. An
animated discussion took place. Oliver was ordered into instant
confinement; and a bill was next morning pasted on the outside of
the gate, offering a reward of five pounds to anybody who would
take Oliver Twist off the hands of the parish. In other words, five
pounds and Oliver Twist were offered to any man or woman who wanted
an apprentice to any trade, business, or calling.

'I never was more convinced of anything in my life,' said the
gentleman in the white waistcoat, as he knocked at the gate and
read the bill next morning: 'I never was more convinced of anything
in my life, than I am that that boy will come to be hung.'

As I purpose to show in the sequel whether the white waistcoated
gentleman was right or not, I should perhaps mar the interest of
this narrative (supposing it to possess any at all), if I ventured
to hint just yet, whether the life of Oliver Twist had this violent
termination or no.

Chapter 3

For a week after the commission of the impious and profane
offence of asking for more, Oliver remained a close prisoner in the
dark and solitary room to which he had been consigned by the wisdom
and mercy of the board. It appears, at first sight not unreasonable
to suppose, that, if he had entertained a becoming feeling of
respect for the prediction of the gentleman in the white waistcoat,
he would have established that sage individual's prophetic
character, once and for ever, by tying one end of his
pocket-handkerchief to a hook in the wall, and attaching himself to
the other. To the performance of this feat, however, there was one
obstacle: namely, that pocket-handkerchiefs being decided articles
of luxury, had been, for all future times and ages, removed from
the noses of paupers by the express order of the board, in council
assembled: solemnly given and pronounced under their hands and
seals. There was a still greater obstacle in Oliver's youth and
childishness. He only cried bitterly all day; and, when the long,
dismal night came on, spread his little hands before his eyes to
shut out the darkness, and crouching in the corner, tried to sleep:
ever and anon waking with a start and tremble, and drawing himself
closer and closer to the wall, as if to feel even its cold hard
surface were a protection in the gloom and loneliness which
surrounded him.

Let it not be supposed by the enemies of 'the system,' that,
during the period of his solitary incarceration, Oliver was denied
the benefit of exercise, the pleasure of society, or the advantages
of religious consolation. As for exercise, it was nice cold
weather, and he was allowed to perform his ablutions every morning
under the pump, in a stone yard, in the presence of Mr. Bumble, who
prevented his catching cold, and caused a tingling sensation to
pervade his frame, by repeated applications of the cane. As for
society, he was carried every other day into the hall where the
boys dined, and there sociably flogged as a public warning and
example. And so for from being denied the advantages of religious
consolation, he was kicked into the same apartment every evening at
prayer-time, and there permitted to listen to, and console his mind
with, a general supplication of the boys, containing a special
clause, therein inserted by authority of the board, in which they
entreated to be made good, virtuous, contented, and obedient, and
to be guarded from the sins and vices of Oliver Twist: whom the
supplication distinctly set forth to be under the exclusive
patronage and protection of the powers of wickedness, and an
article direct from the manufactory of the very Devil himself.

It chanced one morning, while Oliver's affairs were in this
auspicious and comfortable state, that Mr. Gamfield, chimney-sweep,
went his way down the High Street, deeply cogitating in his mind
his ways and means of paying certain arrears of rent, for which his
landlord had become rather pressing. Mr. Gamfield's most sanguine
estimate of his finances could not raise them within full five
pounds of the desired amount; and, in a species of arthimetical
desperation, he was alternately cudgelling his brains and his
donkey, when passing the workhouse, his eyes encountered the bill
on the gate.

'Wo—o!' said Mr. Gamfield to the donkey.

The donkey was in a state of profound abstraction: wondering,
probably, whether he was destined to be regaled with a
cabbage-stalk or two when he had disposed of the two sacks of soot
with which the little cart was laden; so, without noticing the word
of command, he jogged onward.

Mr. Gamfield growled a fierce imprecation on the donkey
generally, but more particularly on his eyes; and, running after
him, bestowed a blow on his head, which would inevitably have
beaten in any skull but a donkey's. Then, catching hold of the
bridle, he gave his jaw a sharp wrench, by way of gentle reminder
that he was not his own master; and by these means turned him
round. He then gave him another blow on the head, just to stun him
till he came back again. Having completed these arrangements, he
walked up to the gate, to read the bill.

The gentleman with the white waistcoat was standing at the gate
with his hands behind him, after having delivered himself of some
profound sentiments in the board-room. Having witnessed the little
dispute between Mr. Gamfield and the donkey, he smiled joyously
when that person came up to read the bill, for he saw at once that
Mr. Gamfield was exactly the sort of master Oliver Twist wanted.
Mr. Gamfield smiled, too, as he perused the document; for five
pounds was just the sum he had been wishing for; and, as to the boy
with which it was encumbered, Mr. Gamfield, knowing what the
dietary of the workhouse was, well knew he would be a nice small
pattern, just the very thing for register stoves. So, he spelt the
bill through again, from beginning to end; and then, touching his
fur cap in token of humility, accosted the gentleman in the white
waistcoat.

'This here boy, sir, wot the parish wants to 'prentis,' said Mr.
Gamfield.

'Ay, my man,' said the gentleman in the white waistcoat, with a
condescending smile. 'What of him?'

'If the parish vould like him to learn a right pleasant trade,
in a good 'spectable chimbley-sweepin' bisness,' said Mr. Gamfield,
'I wants a 'prentis, and I am ready to take him.'

'Walk in,' said the gentleman in the white waistcoat. Mr.
Gamfield having lingered behind, to give the donkey another blow on
the head, and another wrench of the jaw, as a caution not to run
away in his absence, followed the gentleman with the white
waistcoat into the room where Oliver had first seen him.

'It's a nasty trade,' said Mr. Limbkins, when Gamfield had again
stated his wish.

'Young boys have been smothered in chimneys before now,' said
another gentleman.

'That's acause they damped the straw afore they lit it in the
chimbley to make 'em come down again,' said Gamfield; 'that's all
smoke, and no blaze; vereas smoke ain't o' no use at all in making
a boy come down, for it only sinds him to sleep, and that's wot he
likes. Boys is wery obstinit, and wery lazy, Gen'l'men, and there's
nothink like a good hot blaze to make 'em come down vith a run.
It's humane too, gen'l'men, acause, even if they've stuck in the
chimbley, roasting their feet makes 'em struggle to hextricate
theirselves.'

The gentleman in the white waistcoat appeared very much amused
by this explanation; but his mirth was speedily checked by a look
from Mr. Limbkins. The board then proceeded to converse among
themselves for a few minutes, but in so low a tone, that the words
'saving of expenditure,' 'looked well in the accounts,' 'have a
printed report published,' were alone audible. These only chanced
to be heard, indeed, or account of their being very frequently
repeated with great emphasis.

At length the whispering ceased; and the members of the board,
having resumed their seats and their solemnity, Mr. Limbkins
said:

'We have considered your proposition, and we don't approve of
it.'

'Not at all,' said the gentleman in the white waistcoat.

'Decidedly not,' added the other members.

As Mr. Gamfield did happen to labour under the slight imputation
of having bruised three or four boys to death already, it occurred
to him that the board had, perhaps, in some unaccountable freak,
taken it into their heads that this extraneous circumstance ought
to influence their proceedings. It was very unlike their general
mode of doing business, if they had; but still, as he had no
particular wish to revive the rumour, he twisted his cap in his
hands, and walked slowly from the table.

'So you won't let me have him, gen'l'men?' said Mr. Gamfield,
pausing near the door.

'No,' replied Mr. Limbkins; 'at least, as it's a nasty business,
we think you ought to take something less than the premium we
offered.'

Mr. Gamfield's countenance brightened, as, with a quick step, he
returned to the table, and said,

'What'll you give, gen'l'men? Come! Don't be too hard on a poor
man. What'll you give?'

'I should say, three pound ten was plenty,' said Mr.
Limbkins.

'Ten shillings too much,' said the gentleman in the white
waistcoat.

'Come!' said Gamfield; 'say four pound, gen'l'men. Say four
pound, and you've got rid of him for good and all. There!'

'Three pound ten,' repeated Mr. Limbkins, firmly.

'Come! I'll split the diff'erence, gen'l'men,' urged Gamfield.
'Three pound fifteen.'

'Not a farthing more,' was the firm reply of Mr. Limbkins.

'You're desperate hard upon me, gen'l'men,' said Gamfield,
wavering.

'Pooh! pooh! nonsense!' said the gentleman in the white
waistcoat. 'He'd be cheap with nothing at all, as a premium. Take
him, you silly fellow! He's just the boy for you. He wants the
stick, now and then: it'll do him good; and his board needn't come
very expensive, for he hasn't been overfed since he was born. Ha!
ha! ha!'

Mr. Gamfield gave an arch look at the faces round the table,
and, observing a smile on all of them, gradually broke into a smile
himself. The bargain was made. Mr. Bumble, was at once instructed
that Oliver Twist and his indentures were to be conveyed before the
magistrate, for signature and approval, that very afternoon.

In pursuance of this determination, little Oliver, to his
excessive astonishment, was released from bondage, and ordered to
put himself into a clean shirt. He had hardly achieved this very
unusual gymnastic performance, when Mr. Bumble brought him, with
his own hands, a basin of gruel, and the holiday allowance of two
ounces and a quarter of bread. At this tremendous sight, Oliver
began to cry very piteously: thinking, not unnaturally, that the
board must have determined to kill him for some useful purpose, or
they never would have begun to fatten him up in that way.

'Don't make your eyes red, Oliver, but eat your food and be
thankful,' said Mr. Bumble, in a tone of impressive pomposity.
'You're a going to be made a 'prentice of, Oliver.'

'A prentice, sir!' said the child, trembling.

'Yes, Oliver,' said Mr. Bumble. 'The kind and blessed gentleman
which is so many parents to you, Oliver, when you have none of your
own: are a going to 'prentice' you: and to set you up in life, and
make a man of you: although the expense to the parish is three
pound ten!—three pound ten, Oliver!—seventy shillins—one hundred
and forty sixpences!—and all for a naughty orphan which nobody
can't love.'

As Mr. Bumble paused to take breath, after delivering this
address in an awful voice, the tears rolled down the poor child's
face, and he sobbed bitterly.

'Come,' said Mr. Bumble, somewhat less pompously, for it was
gratifying to his feelings to observe the effect his eloquence had
produced; 'Come, Oliver! Wipe your eyes with the cuffs of your
jacket, and don't cry into your gruel; that's a very foolish
action, Oliver.' It certainly was, for there was quite enough water
in it already.

On their way to the magistrate, Mr. Bumble instructed Oliver
that all he would have to do, would be to look very happy, and say,
when the gentleman asked him if he wanted to be apprenticed, that
he should like it very much indeed; both of which injunctions
Oliver promised to obey: the rather as Mr. Bumble threw in a gentle
hint, that if he failed in either particular, there was no telling
what would be done to him. When they arrived at the office, he was
shut up in a little room by himself, and admonished by Mr. Bumble
to stay there, until he came back to fetch him.

There the boy remained, with a palpitating heart, for half an
hour. At the expiration of which time Mr. Bumble thrust in his
head, unadorned with the cocked hat, and said aloud:

'Now, Oliver, my dear, come to the gentleman.' As Mr. Bumble
said this, he put on a grim and threatening look, and added, in a
low voice, 'Mind what I told you, you young rascal!'

Oliver stared innocently in Mr. Bumble's face at this somewhat
contradictory style of address; but that gentleman prevented his
offering any remark thereupon, by leading him at once into an
adjoining room: the door of which was open. It was a large room,
with a great window. Behind a desk, sat two old gentleman with
powdered heads: one of whom was reading the newspaper; while the
other was perusing, with the aid of a pair of tortoise-shell
spectacles, a small piece of parchment which lay before him. Mr.
Limbkins was standing in front of the desk on one side; and Mr.
Gamfield, with a partially washed face, on the other; while two or
three bluff-looking men, in top-boots, were lounging about.

The old gentleman with the spectacles gradually dozed off, over
the little bit of parchment; and there was a short pause, after
Oliver had been stationed by Mr. Bumble in front of the desk.

'This is the boy, your worship,' said Mr. Bumble.

The old gentleman who was reading the newspaper raised his head
for a moment, and pulled the other old gentleman by the sleeve;
whereupon, the last-mentioned old gentleman woke up.

'Oh, is this the boy?' said the old gentleman.

'This is him, sir,' replied Mr. Bumble. 'Bow to the magistrate,
my dear.'

Oliver roused himself, and made his best obeisance. He had been
wondering, with his eyes fixed on the magistrates' powder, whether
all boards were born with that white stuff on their heads, and were
boards from thenceforth on that account.

'Well,' said the old gentleman, 'I suppose he's fond of
chimney-sweeping?'

'He doats on it, your worship,' replied Bumble; giving Oliver a
sly pinch, to intimate that he had better not say he didn't.

'And he _will_ be a sweep, will he?' inquired the old
gentleman.

'If we was to bind him to any other trade to-morrow, he'd run
away simultaneous, your worship,' replied Bumble.

'And this man that's to be his master—you, sir—you'll treat him
well, and feed him, and do all that sort of thing, will you?' said
the old gentleman.

'When I says I will, I means I will,' replied Mr. Gamfield
doggedly.

'You're a rough speaker, my friend, but you look an honest,
open-hearted man,' said the old gentleman: turning his spectacles
in the direction of the candidate for Oliver's premium, whose
villainous countenance was a regular stamped receipt for cruelty.
But the magistrate was half blind and half childish, so he couldn't
reasonably be expected to discern what other people did.

'I hope I am, sir,' said Mr. Gamfield, with an ugly leer.

'I have no doubt you are, my friend,' replied the old gentleman:
fixing his spectacles more firmly on his nose, and looking about
him for the inkstand.

It was the critical moment of Oliver's fate. If the inkstand had
been where the old gentleman thought it was, he would have dipped
his pen into it, and signed the indentures, and Oliver would have
been straightway hurried off. But, as it chanced to be immediately
under his nose, it followed, as a matter of course, that he looked
all over his desk for it, without finding it; and happening in the
course of his search to look straight before him, his gaze
encountered the pale and terrified face of Oliver Twist: who,
despite all the admonitory looks and pinches of Bumble, was
regarding the repulsive countenance of his future master, with a
mingled expression of horror and fear, too palpable to be mistaken,
even by a half-blind magistrate.

The old gentleman stopped, laid down his pen, and looked from
Oliver to Mr. Limbkins; who attempted to take snuff with a cheerful
and unconcerned aspect.

'My boy!' said the old gentleman, 'you look pale and alarmed.
What is the matter?'

'Stand a little away from him, Beadle,' said the other
magistrate: laying aside the paper, and leaning forward with an
expression of interest. 'Now, boy, tell us what's the matter: don't
be afraid.'

Oliver fell on his knees, and clasping his hands together,
prayed that they would order him back to the dark room—that they
would starve him—beat him—kill him if they pleased—rather than send
him away with that dreadful man.

'Well!' said Mr. Bumble, raising his hands and eyes with most
impressive solemnity. 'Well! of all the artful and designing
orphans that ever I see, Oliver, you are one of the most
bare-facedest.'

'Hold your tongue, Beadle,' said the second old gentleman, when
Mr. Bumble had given vent to this compound adjective.

'I beg your worship's pardon,' said Mr. Bumble, incredulous of
having heard aright. 'Did your worship speak to me?'

'Yes. Hold your tongue.'

Mr. Bumble was stupefied with astonishment. A beadle ordered to
hold his tongue! A moral revolution!

The old gentleman in the tortoise-shell spectacles looked at his
companion, he nodded significantly.

'We refuse to sanction these indentures,' said the old
gentleman: tossing aside the piece of parchment as he spoke.

'I hope,' stammered Mr. Limbkins: 'I hope the magistrates will
not form the opinion that the authorities have been guilty of any
improper conduct, on the unsupported testimony of a child.'

'The magistrates are not called upon to pronounce any opinion on
the matter,' said the second old gentleman sharply. 'Take the boy
back to the workhouse, and treat him kindly. He seems to want
it.'

That same evening, the gentleman in the white waistcoat most
positively and decidedly affirmed, not only that Oliver would be
hung, but that he would be drawn and quartered into the bargain.
Mr. Bumble shook his head with gloomy mystery, and said he wished
he might come to good; whereunto Mr. Gamfield replied, that he
wished he might come to him; which, although he agreed with the
beadle in most matters, would seem to be a wish of a totally
opposite description.

The next morning, the public were once informed that Oliver
Twist was again To Let, and that five pounds would be paid to
anybody who would take possession of him.

Chapter 4

In great families, when an advantageous place cannot be
obtained, either in possession, reversion, remainder, or
expectancy, for the young man who is growing up, it is a very
general custom to send him to sea. The board, in imitation of so
wise and salutary an example, took counsel together on the
expediency of shipping off Oliver Twist, in some small trading
vessel bound to a good unhealthy port. This suggested itself as the
very best thing that could possibly be done with him: the
probability being, that the skipper would flog him to death, in a
playful mood, some day after dinner, or would knock his brains out
with an iron bar; both pastimes being, as is pretty generally
known, very favourite and common recreations among gentleman of
that class. The more the case presented itself to the board, in
this point of view, the more manifold the advantages of the step
appeared; so, they came to the conclusion that the only way of
providing for Oliver effectually, was to send him to sea without
delay.

Mr. Bumble had been despatched to make various preliminary
inquiries, with the view of finding out some captain or other who
wanted a cabin-boy without any friends; and was returning to the
workhouse to communicate the result of his mission; when he
encountered at the gate, no less a person than Mr. Sowerberry, the
parochial undertaker.

Mr. Sowerberry was a tall gaunt, large-jointed man, attired in a
suit of threadbare black, with darned cotton stockings of the same
colour, and shoes to answer. His features were not naturally
intended to wear a smiling aspect, but he was in general rather
given to professional jocosity. His step was elastic, and his face
betokened inward pleasantry, as he advanced to Mr. Bumble, and
shook him cordially by the hand.

'I have taken the measure of the two women that died last night,
Mr. Bumble,' said the undertaker.

'You'll make your fortune, Mr. Sowerberry,' said the beadle, as
he thrust his thumb and forefinger into the proffered snuff-box of
the undertaker: which was an ingenious little model of a patent
coffin. 'I say you'll make your fortune, Mr. Sowerberry,' repeated
Mr. Bumble, tapping the undertaker on the shoulder, in a friendly
manner, with his cane.

'Think so?' said the undertaker in a tone which half admitted
and half disputed the probability of the event. 'The prices allowed
by the board are very small, Mr. Bumble.'

'So are the coffins,' replied the beadle: with precisely as near
an approach to a laugh as a great official ought to indulge in.

Mr. Sowerberry was much tickled at this: as of course he ought
to be; and laughed a long time without cessation. 'Well, well, Mr.
Bumble,' he said at length, 'there's no denying that, since the new
system of feeding has come in, the coffins are something narrower
and more shallow than they used to be; but we must have some
profit, Mr. Bumble. Well-seasoned timber is an expensive article,
sir; and all the iron handles come, by canal, from Birmingham.'

'Well, well,' said Mr. Bumble, 'every trade has its drawbacks. A
fair profit is, of course, allowable.'

'Of course, of course,' replied the undertaker; 'and if I don't
get a profit upon this or that particular article, why, I make it
up in the long-run, you see—he! he! he!'

'Just so,' said Mr. Bumble.

'Though I must say,' continued the undertaker, resuming the
current of observations which the beadle had interrupted: 'though I
must say, Mr. Bumble, that I have to contend against one very great
disadvantage: which is, that all the stout people go off the
quickest. The people who have been better off, and have paid rates
for many years, are the first to sink when they come into the
house; and let me tell you, Mr. Bumble, that three or four inches
over one's calculation makes a great hole in one's profits:
especially when one has a family to provide for, sir.'

As Mr. Sowerberry said this, with the becoming indignation of an
ill-used man; and as Mr. Bumble felt that it rather tended to
convey a reflection on the honour of the parish; the latter
gentleman thought it advisable to change the subject. Oliver Twist
being uppermost in his mind, he made him his theme.

'By the bye,' said Mr. Bumble, 'you don't know anybody who wants
a boy, do you? A porochial 'prentis, who is at present a
dead-weight; a millstone, as I may say, round the porochial throat?
Liberal terms, Mr. Sowerberry, liberal terms?' As Mr. Bumble spoke,
he raised his cane to the bill above him, and gave three distinct
raps upon the words 'five pounds': which were printed thereon in
Roman capitals of gigantic size.

'Gadso!' said the undertaker: taking Mr. Bumble by the
gilt-edged lappel of his official coat; 'that's just the very thing
I wanted to speak to you about. You know—dear me, what a very
elegant button this is, Mr. Bumble! I never noticed it before.'

'Yes, I think it rather pretty,' said the beadle, glancing
proudly downwards at the large brass buttons which embellished his
coat. 'The die is the same as the porochial seal—the Good Samaritan
healing the sick and bruised man. The board presented it to me on
Newyear's morning, Mr. Sowerberry. I put it on, I remember, for the
first time, to attend the inquest on that reduced tradesman, who
died in a doorway at midnight.'

'I recollect,' said the undertaker. 'The jury brought it in,
"Died from exposure to the cold, and want of the common necessaries
of life," didn't they?'

Mr. Bumble nodded.

'And they made it a special verdict, I think,' said the
undertaker, 'by adding some words to the effect, that if the
relieving officer had—'

'Tush! Foolery!' interposed the beadle. 'If the board attended
to all the nonsense that ignorant jurymen talk, they'd have enough
to do.'

'Very true,' said the undertaker; 'they would indeed.'

'Juries,' said Mr. Bumble, grasping his cane tightly, as was his
wont when working into a passion: 'juries is ineddicated, vulgar,
grovelling wretches.'

'So they are,' said the undertaker.

'They haven't no more philosophy nor political economy about 'em
than that,' said the beadle, snapping his fingers
contemptuously.

'No more they have,' acquiesced the undertaker.

'I despise 'em,' said the beadle, growing very red in the
face.

'So do I,' rejoined the undertaker.

'And I only wish we'd a jury of the independent sort, in the
house for a week or two,' said the beadle; 'the rules and
regulations of the board would soon bring their spirit down for
'em.'

'Let 'em alone for that,' replied the undertaker. So saying, he
smiled, approvingly: to calm the rising wrath of the indignant
parish officer.

Mr Bumble lifted off his cocked hat; took a handkerchief from
the inside of the crown; wiped from his forehead the perspiration
which his rage had engendered; fixed the cocked hat on again; and,
turning to the undertaker, said in a calmer voice:

'Well; what about the boy?'

'Oh!' replied the undertaker; 'why, you know, Mr. Bumble, I pay
a good deal towards the poor's rates.'

'Hem!' said Mr. Bumble. 'Well?'

'Well,' replied the undertaker, 'I was thinking that if I pay so
much towards 'em, I've a right to get as much out of 'em as I can,
Mr. Bumble; and so—I think I'll take the boy myself.'

Mr. Bumble grasped the undertaker by the arm, and led him into
the building. Mr. Sowerberry was closeted with the board for five
minutes; and it was arranged that Oliver should go to him that
evening 'upon liking'—a phrase which means, in the case of a parish
apprentice, that if the master find, upon a short trial, that he
can get enough work out of a boy without putting too much food into
him, he shall have him for a term of years, to do what he likes
with.

When little Oliver was taken before 'the gentlemen' that
evening; and informed that he was to go, that night, as general
house-lad to a coffin-maker's; and that if he complained of his
situation, or ever came back to the parish again, he would be sent
to sea, there to be drowned, or knocked on the head, as the case
might be, he evinced so little emotion, that they by common consent
pronounced him a hardened young rascal, and ordered Mr. Bumble to
remove him forthwith.

Now, although it was very natural that the board, of all people
in the world, should feel in a great state of virtuous astonishment
and horror at the smallest tokens of want of feeling on the part of
anybody, they were rather out, in this particular instance. The
simple fact was, that Oliver, instead of possessing too little
feeling, possessed rather too much; and was in a fair way of being
reduced, for life, to a state of brutal stupidity and sullenness by
the ill usage he had received. He heard the news of his
destination, in perfect silence; and, having had his luggage put
into his hand—which was not very difficult to carry, inasmuch as it
was all comprised within the limits of a brown paper parcel, about
half a foot square by three inches deep—he pulled his cap over his
eyes; and once more attaching himself to Mr. Bumble's coat cuff,
was led away by that dignitary to a new scene of suffering.

For some time, Mr. Bumble drew Oliver along, without notice or
remark; for the beadle carried his head very erect, as a beadle
always should: and, it being a windy day, little Oliver was
completely enshrouded by the skirts of Mr. Bumble's coat as they
blew open, and disclosed to great advantage his flapped waistcoat
and drab plush knee-breeches. As they drew near to their
destination, however, Mr. Bumble thought it expedient to look down,
and see that the boy was in good order for inspection by his new
master: which he accordingly did, with a fit and becoming air of
gracious patronage.

'Oliver!' said Mr. Bumble.

'Yes, sir,' replied Oliver, in a low, tremulous voice.

'Pull that cap off your eyes, and hold up your head, sir.'

Although Oliver did as he was desired, at once; and passed the
back of his unoccupied hand briskly across his eyes, he left a tear
in them when he looked up at his conductor. As Mr. Bumble gazed
sternly upon him, it rolled down his cheek. It was followed by
another, and another. The child made a strong effort, but it was an
unsuccessful one. Withdrawing his other hand from Mr. Bumble's he
covered his face with both; and wept until the tears sprung out
from between his chin and bony fingers.

'Well!' exclaimed Mr. Bumble, stopping short, and darting at his
little charge a look of intense malignity. 'Well! Of _all_ the
ungratefullest, and worst-disposed boys as ever I see, Oliver, you
are the—'

'No, no, sir,' sobbed Oliver, clinging to the hand which held
the well-known cane; 'no, no, sir; I will be good indeed; indeed,
indeed I will, sir! I am a very little boy, sir; and it is
so—so—'

'So what?' inquired Mr. Bumble in amazement.

'So lonely, sir! So very lonely!' cried the child. 'Everybody
hates me. Oh! sir, don't, don't pray be cross to me!' The child
beat his hand upon his heart; and looked in his companion's face,
with tears of real agony.

Mr. Bumble regarded Oliver's piteous and helpless look, with
some astonishment, for a few seconds; hemmed three or four times in
a husky manner; and after muttering something about 'that
troublesome cough,' bade Oliver dry his eyes and be a good boy.
Then once more taking his hand, he walked on with him in
silence.

The undertaker, who had just putup the shutters of his shop, was
making some entries in his day-book by the light of a most
appropriate dismal candle, when Mr. Bumble entered.

'Aha!' said the undertaker; looking up from the book, and
pausing in the middle of a word; 'is that you, Bumble?'

'No one else, Mr. Sowerberry,' replied the beadle. 'Here! I've
brought the boy.' Oliver made a bow.

'Oh! that's the boy, is it?' said the undertaker: raising the
candle above his head, to get a better view of Oliver. 'Mrs.
Sowerberry, will you have the goodness to come here a moment, my
dear?'

Mrs. Sowerberry emerged from a little room behind the shop, and
presented the form of a short, then, squeezed-up woman, with a
vixenish countenance.

'My dear,' said Mr. Sowerberry, deferentially, 'this is the boy
from the workhouse that I told you of.' Oliver bowed again.

'Dear me!' said the undertaker's wife, 'he's very small.'

'Why, he _is_ rather small,' replied Mr. Bumble: looking at
Oliver as if it were his fault that he was no bigger; 'he is small.
There's no denying it. But he'll grow, Mrs. Sowerberry—he'll
grow.'

'Ah! I dare say he will,' replied the lady pettishly, 'on our
victuals and our drink. I see no saving in parish children, not I;
for they always cost more to keep, than they're worth. However, men
always think they know best. There! Get downstairs, little bag o'
bones.' With this, the undertaker's wife opened a side door, and
pushed Oliver down a steep flight of stairs into a stone cell, damp
and dark: forming the ante-room to the coal-cellar, and denominated
'kitchen'; wherein sat a slatternly girl, in shoes down at heel,
and blue worsted stockings very much out of repair.

'Here, Charlotte,' said Mr. Sowerberry, who had followed Oliver
down, 'give this boy some of the cold bits that were put by for
Trip. He hasn't come home since the morning, so he may go without
'em. I dare say the boy isn't too dainty to eat 'em—are you,
boy?'

Oliver, whose eyes had glistened at the mention of meat, and who
was trembling with eagerness to devour it, replied in the negative;
and a plateful of coarse broken victuals was set before him.

I wish some well-fed philosopher, whose meat and drink turn to
gall within him; whose blood is ice, whose heart is iron; could
have seen Oliver Twist clutching at the dainty viands that the dog
had neglected. I wish he could have witnessed the horrible avidity
with which Oliver tore the bits asunder with all the ferocity of
famine. There is only one thing I should like better; and that
would be to see the Philosopher making the same sort of meal
himself, with the same relish.

'Well,' said the undertaker's wife, when Oliver had finished his
supper: which she had regarded in silent horror, and with fearful
auguries of his future appetite: 'have you done?'

There being nothing eatable within his reach, Oliver replied in
the affirmative.

'Then come with me,' said Mrs. Sowerberry: taking up a dim and
dirty lamp, and leading the way upstairs; 'your bed's under the
counter. You don't mind sleeping among the coffins, I suppose? But
it doesn't much matter whether you do or don't, for you can't sleep
anywhere else. Come; don't keep me here all night!'

Oliver lingered no longer, but meekly followed his new
mistress.

Chapter 5

Oliver, being left to himself in the undertaker's shop, set the
lamp down on a workman's bench, and gazed timidly about him with a
feeling of awe and dread, which many people a good deal older than
he will be at no loss to understand. An unfinished coffin on black
tressels, which stood in the middle of the shop, looked so gloomy
and death-like that a cold tremble came over him, every time his
eyes wandered in the direction of the dismal object: from which he
almost expected to see some frightful form slowly rear its head, to
drive him mad with terror. Against the wall were ranged, in regular
array, a long row of elm boards cut in the same shape: looking in
the dim light, like high-shouldered ghosts with their hands in
their breeches pockets. Coffin-plates, elm-chips, bright-headed
nails, and shreds of black cloth, lay scattered on the floor; and
the wall behind the counter was ornamented with a lively
representation of two mutes in very stiff neckcloths, on duty at a
large private door, with a hearse drawn by four black steeds,
approaching in the distance. The shop was close and hot. The
atmosphere seemed tainted with the smell of coffins. The recess
beneath the counter in which his flock mattress was thrust, looked
like a grave.

Nor were these the only dismal feelings which depressed Oliver.
He was alone in a strange place; and we all know how chilled and
desolate the best of us will sometimes feel in such a situation.
The boy had no friends to care for, or to care for him. The regret
of no recent separation was fresh in his mind; the absence of no
loved and well-remembered face sank heavily into his heart.

But his heart was heavy, notwithstanding; and he wished, as he
crept into his narrow bed, that that were his coffin, and that he
could be lain in a calm and lasting sleep in the churchyard ground,
with the tall grass waving gently above his head, and the sound of
the old deep bell to soothe him in his sleep.

Oliver was awakened in the morning, by a loud kicking at the
outside of the shop-door: which, before he could huddle on his
clothes, was repeated, in an angry and impetuous manner, about
twenty-five times. When he began to undo the chain, the legs
desisted, and a voice began.

'Open the door, will yer?' cried the voice which belonged to the
legs which had kicked at the door.

'I will, directly, sir,' replied Oliver: undoing the chain, and
turning the key.

'I suppose yer the new boy, ain't yer?' said the voice through
the key-hole.

'Yes, sir,' replied Oliver.

'How old are yer?' inquired the voice.

'Ten, sir,' replied Oliver.

'Then I'll whop yer when I get in,' said the voice; 'you just
see if I don't, that's all, my work'us brat!' and having made this
obliging promise, the voice began to whistle.

Oliver had been too often subjected to the process to which the
very expressive monosyllable just recorded bears reference, to
entertain the smallest doubt that the owner of the voice, whoever
he might be, would redeem his pledge, most honourably. He drew back
the bolts with a trembling hand, and opened the door.

For a second or two, Oliver glanced up the street, and down the
street, and over the way: impressed with the belief that the
unknown, who had addressed him through the key-hole, had walked a
few paces off, to warm himself; for nobody did he see but a big
charity-boy, sitting on a post in front of the house, eating a
slice of bread and butter: which he cut into wedges, the size of
his mouth, with a clasp-knife, and then consumed with great
dexterity.

'I beg your pardon, sir,' said Oliver at length: seeing that no
other visitor made his appearance; 'did you knock?'

'I kicked,' replied the charity-boy.

'Did you want a coffin, sir?' inquired Oliver, innocently.

At this, the charity-boy looked monstrous fierce; and said that
Oliver would want one before long, if he cut jokes with his
superiors in that way.

'Yer don't know who I am, I suppose, Work'us?' said the
charity-boy, in continuation: descending from the top of the post,
meanwhile, with edifying gravity.

'No, sir,' rejoined Oliver.

'I'm Mister Noah Claypole,' said the charity-boy, 'and you're
under me. Take down the shutters, yer idle young ruffian!' With
this, Mr. Claypole administered a kick to Oliver, and entered the
shop with a dignified air, which did him great credit. It is
difficult for a large-headed, small-eyed youth, of lumbering make
and heavy countenance, to look dignified under any circumstances;
but it is more especially so, when superadded to these personal
attractions are a red nose and yellow smalls.

Oliver, having taken down the shutters, and broken a pane of
glass in his effort to stagger away beneath the weight of the first
one to a small court at the side of the house in which they were
kept during the day, was graciously assisted by Noah: who having
consoled him with the assurance that 'he'd catch it,' condescended
to help him. Mr. Sowerberry came down soon after. Shortly
afterwards, Mrs. Sowerberry appeared. Oliver having 'caught it,' in
fulfilment of Noah's prediction, followed that young gentleman down
the stairs to breakfast.

'Come near the fire, Noah,' said Charlotte. 'I saved a nice
little bit of bacon for you from master's breakfast. Oliver, shut
that door at Mister Noah's back, and take them bits that I've put
out on the cover of the bread-pan. There's your tea; take it away
to that box, and drink it there, and make haste, for they'll want
you to mind the shop. D'ye hear?'

'D'ye hear, Work'us?' said Noah Claypole.

'Lor, Noah!' said Charlotte, 'what a rum creature you are! Why
don't you let the boy alone?'

'Let him alone!' said Noah. 'Why everybody lets him alone
enough, for the matter of that. Neither his father nor his mother
will ever interfere with him. All his relations let him have his
own way pretty well. Eh, Charlotte? He! he! he!'

'Oh, you queer soul!' said Charlotte, bursting into a hearty
laugh, in which she was joined by Noah; after which they both
looked scornfully at poor Oliver Twist, as he sat shivering on the
box in the coldest corner of the room, and ate the stale pieces
which had been specially reserved for him.

Noah was a charity-boy, but not a workhouse orphan. No
chance-child was he, for he could trace his genealogy all the way
back to his parents, who lived hard by; his mother being a
washerwoman, and his father a drunken soldier, discharged with a
wooden leg, and a diurnal pension of twopence-halfpenny and an
unstateable fraction. The shop-boys in the neighbourhood had long
been in the habit of branding Noah in the public streets, with the
ignominious epithets of 'leathers,' 'charity,' and the like; and
Noah had bourne them without reply. But, now that fortune had cast
in his way a nameless orphan, at whom even the meanest could point
the finger of scorn, he retorted on him with interest. This affords
charming food for contemplation. It shows us what a beautiful thing
human nature may be made to be; and how impartially the same
amiable qualities are developed in the finest lord and the dirtiest
charity-boy.

Oliver had been sojourning at the undertaker's some three weeks
or a month. Mr. and Mrs. Sowerberry—the shop being shut up—were
taking their supper in the little back-parlour, when Mr.
Sowerberry, after several deferential glances at his wife,
said,

'My dear—' He was going to say more; but, Mrs. Sowerberry
looking up, with a peculiarly unpropitious aspect, he stopped
short.

'Well,' said Mrs. Sowerberry, sharply.

'Nothing, my dear, nothing,' said Mr. Sowerberry.

'Ugh, you brute!' said Mrs. Sowerberry.

'Not at all, my dear,' said Mr. Sowerberry humbly. 'I thought
you didn't want to hear, my dear. I was only going to say—'

'Oh, don't tell me what you were going to say,' interposed Mrs.
Sowerberry. 'I am nobody; don't consult me, pray. _I_ don't want to
intrude upon your secrets.' As Mrs. Sowerberry said this, she gave
an hysterical laugh, which threatened violent consequences.

'But, my dear,' said Sowerberry, 'I want to ask your
advice.'

'No, no, don't ask mine,' replied Mrs. Sowerberry, in an
affecting manner: 'ask somebody else's.' Here, there was another
hysterical laugh, which frightened Mr. Sowerberry very much. This
is a very common and much-approved matrimonial course of treatment,
which is often very effective. It at once reduced Mr. Sowerberry to
begging, as a special favour, to be allowed to say what Mrs.
Sowerberry was most curious to hear. After a short duration, the
permission was most graciously conceded.

'It's only about young Twist, my dear,' said Mr. Sowerberry. 'A
very good-looking boy, that, my dear.'

'He need be, for he eats enough,' observed the lady.

'There's an expression of melancholy in his face, my dear,'
resumed Mr. Sowerberry, 'which is very interesting. He would make a
delightful mute, my love.'

Mrs. Sowerberry looked up with an expression of considerable
wonderment. Mr. Sowerberry remarked it and, without allowing time
for any observation on the good lady's part, proceeded.

'I don't mean a regular mute to attend grown-up people, my dear,
but only for children's practice. It would be very new to have a
mute in proportion, my dear. You may depend upon it, it would have
a superb effect.'

Mrs. Sowerberry, who had a good deal of taste in the undertaking
way, was much struck by the novelty of this idea; but, as it would
have been compromising her dignity to have said so, under existing
circumstances, she merely inquired, with much sharpness, why such
an obvious suggestion had not presented itself to her husband's
mind before? Mr. Sowerberry rightly construed this, as an
acquiescence in his proposition; it was speedily determined,
therefore, that Oliver should be at once initiated into the
mysteries of the trade; and, with this view, that he should
accompany his master on the very next occasion of his services
being required.

The occasion was not long in coming. Half an hour after
breakfast next morning, Mr. Bumble entered the shop; and supporting
his cane against the counter, drew forth his large leathern
pocket-book: from which he selected a small scrap of paper, which
he handed over to Sowerberry.

'Aha!' said the undertaker, glancing over it with a lively
countenance; 'an order for a coffin, eh?'

'For a coffin first, and a porochial funeral afterwards,'
replied Mr. Bumble, fastening the strap of the leathern
pocket-book: which, like himself, was very corpulent.

'Bayton,' said the undertaker, looking from the scrap of paper
to Mr. Bumble. 'I never heard the name before.'

Bumble shook his head, as he replied, 'Obstinate people, Mr.
Sowerberry; very obstinate. Proud, too, I'm afraid, sir.'

'Proud, eh?' exclaimed Mr. Sowerberry with a sneer. 'Come,
that's too much.'

'Oh, it's sickening,' replied the beadle. 'Antimonial, Mr.
Sowerberry!'

'So it is,' asquiesced the undertaker.

'We only heard of the family the night before last,' said the
beadle; 'and we shouldn't have known anything about them, then,
only a woman who lodges in the same house made an application to
the porochial committee for them to send the porochial surgeon to
see a woman as was very bad. He had gone out to dinner; but his
'prentice (which is a very clever lad) sent 'em some medicine in a
blacking-bottle, offhand.'

'Ah, there's promptness,' said the undertaker.

'Promptness, indeed!' replied the beadle. 'But what's the
consequence; what's the ungrateful behaviour of these rebels, sir?
Why, the husband sends back word that the medicine won't suit his
wife's complaint, and so she shan't take it—says she shan't take
it, sir! Good, strong, wholesome medicine, as was given with great
success to two Irish labourers and a coal-heaver, only a week
before—sent 'em for nothing, with a blackin'-bottle in,—and he
sends back word that she shan't take it, sir!'

As the atrocity presented itself to Mr. Bumble's mind in full
force, he struck the counter sharply with his cane, and became
flushed with indignation.

'Well,' said the undertaker, 'I ne—ver—did—'

'Never did, sir!' ejaculated the beadle. 'No, nor nobody never
did; but now she's dead, we've got to bury her; and that's the
direction; and the sooner it's done, the better.'

Thus saying, Mr. Bumble put on his cocked hat wrong side first,
in a fever of parochial excitement; and flounced out of the
shop.

'Why, he was so angry, Oliver, that he forgot even to ask after
you!' said Mr. Sowerberry, looking after the beadle as he strode
down the street.

'Yes, sir,' replied Oliver, who had carefully kept himself out
of sight, during the interview; and who was shaking from head to
foot at the mere recollection of the sound of Mr. Bumble's
voice.

He needn't haven taken the trouble to shrink from Mr. Bumble's
glance, however; for that functionary, on whom the prediction of
the gentleman in the white waistcoat had made a very strong
impression, thought that now the undertaker had got Oliver upon
trial the subject was better avoided, until such time as he should
be firmly bound for seven years, and all danger of his being
returned upon the hands of the parish should be thus effectually
and legally overcome.

'Well,' said Mr. Sowerberry, taking up his hat, 'the sooner this
job is done, the better. Noah, look after the shop. Oliver, put on
your cap, and come with me.' Oliver obeyed, and followed his master
on his professional mission.

They walked on, for some time, through the most crowded and
densely inhabited part of the town; and then, striking down a
narrow street more dirty and miserable than any they had yet passed
through, paused to look for the house which was the object of their
search. The houses on either side were high and large, but very
old, and tenanted by people of the poorest class: as their
neglected appearance would have sufficiently denoted, without the
concurrent testimony afforded by the squalid looks of the few men
and women who, with folded arms and bodies half doubled,
occasionally skulked along. A great many of the tenements had
shop-fronts; but these were fast closed, and mouldering away; only
the upper rooms being inhabited. Some houses which had become
insecure from age and decay, were prevented from falling into the
street, by huge beams of wood reared against the walls, and firmly
planted in the road; but even these crazy dens seemed to have been
selected as the nightly haunts of some houseless wretches, for many
of the rough boards which supplied the place of door and window,
were wrenched from their positions, to afford an aperture wide
enough for the passage of a human body. The kennel was stagnant and
filthy. The very rats, which here and there lay putrefying in its
rottenness, were hideous with famine.

There was neither knocker nor bell-handle at the open door where
Oliver and his master stopped; so, groping his way cautiously
through the dark passage, and bidding Oliver keep close to him and
not be afraid the undertaker mounted to the top of the first flight
of stairs. Stumbling against a door on the landing, he rapped at it
with his knuckles.

It was opened by a young girl of thirteen or fourteen. The
undertaker at once saw enough of what the room contained, to know
it was the apartment to which he had been directed. He stepped in;
Oliver followed him.

There was no fire in the room; but a man was crouching,
mechanically, over the empty stove. An old woman, too, had drawn a
low stool to the cold hearth, and was sitting beside him. There
were some ragged children in another corner; and in a small recess,
opposite the door, there lay upon the ground, something covered
with an old blanket. Oliver shuddered as he cast his eyes toward
the place, and crept involuntarily closer to his master; for though
it was covered up, the boy felt that it was a corpse.

The man's face was thin and very pale; his hair and beard were
grizzly; his eyes were bloodshot. The old woman's face was
wrinkled; her two remaining teeth protruded over her under lip; and
her eyes were bright and piercing. Oliver was afraid to look at
either her or the man. They seemed so like the rats he had seen
outside.

'Nobody shall go near her,' said the man, starting fiercely up,
as the undertaker approached the recess. 'Keep back! Damn you, keep
back, if you've a life to lose!'

'Nonsense, my good man,' said the undertaker, who was pretty
well used to misery in all its shapes. 'Nonsense!'

'I tell you,' said the man: clenching his hands, and stamping
furiously on the floor,—'I tell you I won't have her put into the
ground. She couldn't rest there. The worms would worry her—not eat
her—she is so worn away.'

The undertaker offered no reply to this raving; but producing a
tape from his pocket, knelt down for a moment by the side of the
body.

'Ah!' said the man: bursting into tears, and sinking on his
knees at the feet of the dead woman; 'kneel down, kneel down —kneel
round her, every one of you, and mark my words! I say she was
starved to death. I never knew how bad she was, till the fever came
upon her; and then her bones were starting through the skin. There
was neither fire nor candle; she died in the dark—in the dark! She
couldn't even see her children's faces, though we heard her gasping
out their names. I begged for her in the streets: and they sent me
to prison. When I came back, she was dying; and all the blood in my
heart has dried up, for they starved her to death. I swear it
before the God that saw it! They starved her!' He twined his hands
in his hair; and, with a loud scream, rolled grovelling upon the
floor: his eyes fixed, and the foam covering his lips.

The terrified children cried bitterly; but the old woman, who
had hitherto remained as quiet as if she had been wholly deaf to
all that passed, menaced them into silence. Having unloosened the
cravat of the man who still remained extended on the ground, she
tottered towards the undertaker.

'She was my daughter,' said the old woman, nodding her head in
the direction of the corpse; and speaking with an idiotic leer,
more ghastly than even the presence of death in such a place.
'Lord, Lord! Well, it _is_ strange that I who gave birth to her,
and was a woman then, should be alive and merry now, and she lying
there: so cold and stiff! Lord, Lord!—to think of it; it's as good
as a play—as good as a play!'

As the wretched creature mumbled and chuckled in her hideous
merriment, the undertaker turned to go away.

'Stop, stop!' said the old woman in a loud whisper. 'Will she be
buried to-morrow, or next day, or to-night? I laid her out; and I
must walk, you know. Send me a large cloak: a good warm one: for it
is bitter cold. We should have cake and wine, too, before we go!
Never mind; send some bread—only a loaf of bread and a cup of
water. Shall we have some bread, dear?' she said eagerly: catching
at the undertaker's coat, as he once more moved towards the
door.

'Yes, yes,' said the undertaker,'of course. Anything you like!'
He disengaged himself from the old woman's grasp; and, drawing
Oliver after him, hurried away.

The next day, (the family having been meanwhile relieved with a
half-quartern loaf and a piece of cheese, left with them by Mr.
Bumble himself,) Oliver and his master returned to the miserable
abode; where Mr. Bumble had already arrived, accompanied by four
men from the workhouse, who were to act as bearers. An old black
cloak had been thrown over the rags of the old woman and the man;
and the bare coffin having been screwed down, was hoisted on the
shoulders of the bearers, and carried into the street.

'Now, you must put your best leg foremost, old lady!' whispered
Sowerberry in the old woman's ear; 'we are rather late; and it
won't do, to keep the clergyman waiting. Move on, my men,—as quick
as you like!'

Thus directed, the bearers trotted on under their light burden;
and the two mourners kept as near them, as they could. Mr. Bumble
and Sowerberry walked at a good smart pace in front; and Oliver,
whose legs were not so long as his master's, ran by the side.

There was not so great a necessity for hurrying as Mr.
Sowerberry had anticipated, however; for when they reached the
obscure corner of the churchyard in which the nettles grew, and
where the parish graves were made, the clergyman had not arrived;
and the clerk, who was sitting by the vestry-room fire, seemed to
think it by no means improbable that it might be an hour or so,
before he came. So, they put the bier on the brink of the grave;
and the two mourners waited patiently in the damp clay, with a cold
rain drizzling down, while the ragged boys whom the spectacle had
attracted into the churchyard played a noisy game at hide-and-seek
among the tombstones, or varied their amusements by jumping
backwards and forwards over the coffin. Mr. Sowerberry and Bumble,
being personal friends of the clerk, sat by the fire with him, and
read the paper.

At length, after a lapse of something more than an hour, Mr.
Bumble, and Sowerberry, and the clerk, were seen running towards
the grave. Immediately afterwards, the clergyman appeared: putting
on his surplice as he came along. Mr. Bumble then thrashed a boy or
two, to keep up appearances; and the reverend gentleman, having
read as much of the burial service as could be compressed into four
minutes, gave his surplice to the clerk, and walked away again.

'Now, Bill!' said Sowerberry to the grave-digger. 'Fill up!'

It was no very difficult task, for the grave was so full, that
the uppermost coffin was within a few feet of the surface. The
grave-digger shovelled in the earth; stamped it loosely down with
his feet: shouldered his spade; and walked off, followed by the
boys, who murmured very loud complaints at the fun being over so
soon.

'Come, my good fellow!' said Bumble, tapping the man on the
back. 'They want to shut up the yard.'

The man who had never once moved, since he had taken his station
by the grave side, started, raised his head, stared at the person
who had addressed him, walked forward for a few paces; and fell
down in a swoon. The crazy old woman was too much occupied in
bewailing the loss of her cloak (which the undertaker had taken
off), to pay him any attention; so they threw a can of cold water
over him; and when he came to, saw him safely out of the
churchyard, locked the gate, and departed on their different
ways.

'Well, Oliver,' said Sowerberry, as they walked home, 'how do
you like it?'

'Pretty well, thank you, sir' replied Oliver, with considerable
hesitation. 'Not very much, sir.'

'Ah, you'll get used to it in time, Oliver,' said Sowerberry.
'Nothing when you _are_ used to it, my boy.'

Oliver wondered, in his own mind, whether it had taken a very
long time to get Mr. Sowerberry used to it. But he thought it
better not to ask the question; and walked back to the shop:
thinking over all he had seen and heard.

Chapter 6

The month's trial over, Oliver was formally apprenticed. It was
a nice sickly season just at this time. In commercial phrase,
coffins were looking up; and, in the course of a few weeks, Oliver
acquired a great deal of experience. The success of Mr.
Sowerberry's ingenious speculation, exceeded even his most sanguine
hopes. The oldest inhabitants recollected no period at which
measles had been so prevalent, or so fatal to infant existence; and
many were the mournful processions which little Oliver headed, in a
hat-band reaching down to his knees, to the indescribable
admiration and emotion of all the mothers in the town. As Oliver
accompanied his master in most of his adult expeditions too, in
order that he might acquire that equanimity of demeanour and full
command of nerve which was essential to a finished undertaker, he
had many opportunities of observing the beautiful resignation and
fortitude with which some strong-minded people bear their trials
and losses.

For instance; when Sowerberry had an order for the burial of
some rich old lady or gentleman, who was surrounded by a great
number of nephews and nieces, who had been perfectly inconsolable
during the previous illness, and whose grief had been wholly
irrepressible even on the most public occasions, they would be as
happy among themselves as need be—quite cheerful and
contented—conversing together with as much freedom and gaiety, as
if nothing whatever had happened to disturb them. Husbands, too,
bore the loss of their wives with the most heroic calmness. Wives,
again, put on weeds for their husbands, as if, so far from grieving
in the garb of sorrow, they had made up their minds to render it as
becoming and attractive as possible. It was observable, too, that
ladies and gentlemen who were in passions of anguish during the
ceremony of interment, recovered almost as soon as they reached
home, and became quite composed before the tea-drinking was over.
All this was very pleasant and improving to see; and Oliver beheld
it with great admiration.

That Oliver Twist was moved to resignation by the example of
these good people, I cannot, although I am his biographer,
undertake to affirm with any degree of confidence; but I can most
distinctly say, that for many months he continued meekly to submit
to the domination and ill-treatment of Noah Claypole: who used him
far worse than before, now that his jealousy was roused by seeing
the new boy promoted to the black stick and hatband, while he, the
old one, remained stationary in the muffin-cap and leathers.
Charlotte treated him ill, because Noah did; and Mrs. Sowerberry
was his decided enemy, because Mr. Sowerberry was disposed to be
his friend; so, between these three on one side, and a glut of
funerals on the other, Oliver was not altogether as comfortable as
the hungry pig was, when he was shut up, by mistake, in the grain
department of a brewery.

And now, I come to a very important passage in Oliver's history;
for I have to record an act, slight and unimportant perhaps in
appearance, but which indirectly produced a material change in all
his future prospects and proceedings.

One day, Oliver and Noah had descended into the kitchen at the
usual dinner-hour, to banquet upon a small joint of mutton—a pound
and a half of the worst end of the neck—when Charlotte being called
out of the way, there ensued a brief interval of time, which Noah
Claypole, being hungry and vicious, considered he could not
possibly devote to a worthier purpose than aggravating and
tantalising young Oliver Twist.

Intent upon this innocent amusement, Noah put his feet on the
table-cloth; and pulled Oliver's hair; and twitched his ears; and
expressed his opinion that he was a 'sneak'; and furthermore
announced his intention of coming to see him hanged, whenever that
desirable event should take place; and entered upon various topics
of petty annoyance, like a malicious and ill-conditioned
charity-boy as he was. But, making Oliver cry, Noah attempted to be
more facetious still; and in his attempt, did what many sometimes
do to this day, when they want to be funny. He got rather
personal.

'Work'us,' said Noah, 'how's your mother?'

'She's dead,' replied Oliver; 'don't you say anything about her
to me!'

Oliver's colour rose as he said this; he breathed quickly; and
there was a curious working of the mouth and nostrils, which Mr.
Claypole thought must be the immediate precursor of a violent fit
of crying. Under this impression he returned to the charge.

'What did she die of, Work'us?' said Noah.

'Of a broken heart, some of our old nurses told me,' replied
Oliver: more as if he were talking to himself, than answering Noah.
'I think I know what it must be to die of that!'

'Tol de rol lol lol, right fol lairy, Work'us,' said Noah, as a
tear rolled down Oliver's cheek. 'What's set you a snivelling
now?'

'Not _you_,' replied Oliver, sharply. 'There; that's enough.
Don't say anything more to me about her; you'd better not!'

'Better not!' exclaimed Noah. 'Well! Better not! Work'us, don't
be impudent. _Your_ mother, too! She was a nice 'un she was. Oh,
Lor!' And here, Noah nodded his head expressively; and curled up as
much of his small red nose as muscular action could collect
together, for the occasion.

'Yer know, Work'us,' continued Noah, emboldened by Oliver's
silence, and speaking in a jeering tone of affected pity: of all
tones the most annoying: 'Yer know, Work'us, it can't be helped
now; and of course yer couldn't help it then; and I am very sorry
for it; and I'm sure we all are, and pity yer very much. But yer
must know, Work'us, yer mother was a regular right-down bad
'un.'

'What did you say?' inquired Oliver, looking up very
quickly.

'A regular right-down bad 'un, Work'us,' replied Noah, coolly.
'And it's a great deal better, Work'us, that she died when she did,
or else she'd have been hard labouring in Bridewell, or
transported, or hung; which is more likely than either, isn't
it?'

Crimson with fury, Oliver started up; overthrew the chair and
table; seized Noah by the throat; shook him, in the violence of his
rage, till his teeth chattered in his head; and collecting his
whole force into one heavy blow, felled him to the ground.

A minute ago, the boy had looked the quiet child, mild, dejected
creature that harsh treatment had made him. But his spirit was
roused at last; the cruel insult to his dead mother had set his
blood on fire. His breast heaved; his attitude was erect; his eye
bright and vivid; his whole person changed, as he stood glaring
over the cowardly tormentor who now lay crouching at his feet; and
defied him with an energy he had never known before.

'He'll murder me!' blubbered Noah. 'Charlotte! missis! Here's
the new boy a murdering of me! Help! help! Oliver's gone mad!
Char—lotte!'

Noah's shouts were responded to, by a loud scream from
Charlotte, and a louder from Mrs. Sowerberry; the former of whom
rushed into the kitchen by a side-door, while the latter paused on
the staircase till she was quite certain that it was consistent
with the preservation of human life, to come further down.

'Oh, you little wretch!' screamed Charlotte: seizing Oliver with
her utmost force, which was about equal to that of a moderately
strong man in particularly good training. 'Oh, you little
un-grate-ful, mur-de-rous, hor-rid villain!' And between every
syllable, Charlotte gave Oliver a blow with all her might:
accompanying it with a scream, for the benefit of society.

Charlotte's fist was by no means a light one; but, lest it
should not be effectual in calming Oliver's wrath, Mrs. Sowerberry
plunged into the kitchen, and assisted to hold him with one hand,
while she scratched his face with the other. In this favourable
position of affairs, Noah rose from the ground, and pommelled him
behind.

This was rather too violent exercise to last long. When they
were all wearied out, and could tear and beat no longer, they
dragged Oliver, struggling and shouting, but nothing daunted, into
the dust-cellar, and there locked him up. This being done, Mrs.
Sowerberry sunk into a chair, and burst into tears.

'Bless her, she's going off!' said Charlotte. 'A glass of water,
Noah, dear. Make haste!'

'Oh! Charlotte,' said Mrs. Sowerberry: speaking as well as she
could, through a deficiency of breath, and a sufficiency of cold
water, which Noah had poured over her head and shoulders. 'Oh!
Charlotte, what a mercy we have not all been murdered in our
beds!'

'Ah! mercy indeed, ma'am,' was the reply. I only hope this'll
teach master not to have any more of these dreadful creatures, that
are born to be murderers and robbers from their very cradle. Poor
Noah! He was all but killed, ma'am, when I come in.'

'Poor fellow!' said Mrs. Sowerberry: looking piteously on the
charity-boy.

Noah, whose top waistcoat-button might have been somewhere on a
level with the crown of Oliver's head, rubbed his eyes with the
inside of his wrists while this commiseration was bestowed upon
him, and performed some affecting tears and sniffs.

'What's to be done!' exclaimed Mrs. Sowerberry. 'Your master's
not at home; there's not a man in the house, and he'll kick that
door down in ten minutes.' Oliver's vigorous plunges against the
bit of timber in question, rendered this occurance highly
probable.

'Dear, dear! I don't know, ma'am,' said Charlotte, 'unless we
send for the police-officers.'

'Or the millingtary,' suggested Mr. Claypole.

'No, no,' said Mrs. Sowerberry: bethinking herself of Oliver's
old friend. 'Run to Mr. Bumble, Noah, and tell him to come here
directly, and not to lose a minute; never mind your cap! Make
haste! You can hold a knife to that black eye, as you run along.
It'll keep the swelling down.'

Noah stopped to make no reply, but started off at his fullest
speed; and very much it astonished the people who were out walking,
to see a charity-boy tearing through the streets pell-mell, with no
cap on his head, and a clasp-knife at his eye.

Chapter 7

Noah Claypole ran along the streets at his swiftest pace, and
paused not once for breath, until he reached the workhouse-gate.
Having rested here, for a minute or so, to collect a good burst of
sobs and an imposing show of tears and terror, he knocked loudly at
the wicket; and presented such a rueful face to the aged pauper who
opened it, that even he, who saw nothing but rueful faces about him
at the best of times, started back in astonishment.

'Why, what's the matter with the boy!' said the old pauper.

'Mr. Bumble! Mr. Bumble!' cried Noah, with well-affected dismay:
and in tones so loud and agitated, that they not only caught the
ear of Mr. Bumble himself, who happened to be hard by, but alarmed
him so much that he rushed into the yard without his cocked
hat,—which is a very curious and remarkable circumstance: as
showing that even a beadle, acted upon a sudden and powerful
impulse, may be afflicted with a momentary visitation of loss of
self-possession, and forgetfulness of personal dignity.

'Oh, Mr. Bumble, sir!' said Noah: 'Oliver, sir,—Oliver has—'

'What? What?' interposed Mr. Bumble: with a gleam of pleasure in
his metallic eyes. 'Not run away; he hasn't run away, has he,
Noah?'

'No, sir, no. Not run away, sir, but he's turned wicious,'
replied Noah. 'He tried to murder me, sir; and then he tried to
murder Charlotte; and then missis. Oh! what dreadful pain it
is!

Such agony, please, sir!' And here, Noah writhed and twisted his
body into an extensive variety of eel-like positions; thereby
giving Mr. Bumble to understand that, from the violent and
sanguinary onset of Oliver Twist, he had sustained severe internal
injury and damage, from which he was at that moment suffering the
acutest torture.

When Noah saw that the intelligence he communicated perfectly
paralysed Mr. Bumble, he imparted additional effect thereunto, by
bewailing his dreadful wounds ten times louder than before; and
when he observed a gentleman in a white waistcoat crossing the
yard, he was more tragic in his lamentations than ever: rightly
conceiving it highly expedient to attract the notice, and rouse the
indignation, of the gentleman aforesaid.

The gentleman's notice was very soon attracted; for he had not
walked three paces, when he turned angrily round, and inquired what
that young cur was howling for, and why Mr. Bumble did not favour
him with something which would render the series of vocular
exclamations so designated, an involuntary process?

'It's a poor boy from the free-school, sir,' replied Mr. Bumble,
'who has been nearly murdered—all but murdered, sir,—by young
Twist.'

'By Jove!' exclaimed the gentleman in the white waistcoat,
stopping short. 'I knew it! I felt a strange presentiment from the
very first, that that audacious young savage would come to be
hung!'

'He has likewise attempted, sir, to murder the female servant,'
said Mr. Bumble, with a face of ashy paleness.

'And his missis,' interposed Mr. Claypole.

'And his master, too, I think you said, Noah?' added Mr.
Bumble.

'No! he's out, or he would have murdered him,' replied Noah. 'He
said he wanted to.'

'Ah! Said he wanted to, did he, my boy?' inquired the gentleman
in the white waistcoat.

'Yes, sir,' replied Noah. 'And please, sir, missis wants to know
whether Mr. Bumble can spare time to step up there, directly, and
flog him—'cause master's out.'

'Certainly, my boy; certainly,' said the gentleman in the white
waistcoat: smiling benignly, and patting Noah's head, which was
about three inches higher than his own. 'You're a good boy—a very
good boy. Here's a penny for you. Bumble, just step up to
Sowerberry's with your cane, and see what's best to be done. Don't
spare him, Bumble.'

'No, I will not, sir,' replied the beadle. And the cocked hat
and cane having been, by this time, adjusted to their owner's
satisfaction, Mr. Bumble and Noah Claypole betook themselves with
all speed to the undertaker's shop.

Here the position of affairs had not at all improved. Sowerberry
had not yet returned, and Oliver continued to kick, with
undiminished vigour, at the cellar-door. The accounts of his
ferocity as related by Mrs. Sowerberry and Charlotte, were of so
startling a nature, that Mr. Bumble judged it prudent to parley,
before opening the door. With this view he gave a kick at the
outside, by way of prelude; and, then, applying his mouth to the
keyhole, said, in a deep and impressive tone:

'Oliver!'

'Come; you let me out!' replied Oliver, from the inside.

'Do you know this here voice, Oliver?' said Mr. Bumble.

'Yes,' replied Oliver.

'Ain't you afraid of it, sir? Ain't you a-trembling while I
speak, sir?' said Mr. Bumble.

'No!' replied Oliver, boldly.

An answer so different from the one he had expected to elicit,
and was in the habit of receiving, staggered Mr. Bumble not a
little. He stepped back from the keyhole; drew himself up to his
full height; and looked from one to another of the three
bystanders, in mute astonishment.

'Oh, you know, Mr. Bumble, he must be mad,' said Mrs.
Sowerberry.

'No boy in half his senses could venture to speak so to
you.'

'It's not Madness, ma'am,' replied Mr. Bumble, after a few
moments of deep meditation. 'It's Meat.'

'What?' exclaimed Mrs. Sowerberry.

'Meat, ma'am, meat,' replied Bumble, with stern emphasis.
'You've over-fed him, ma'am. You've raised a artificial soul and
spirit in him, ma'am unbecoming a person of his condition: as the
board, Mrs. Sowerberry, who are practical philosophers, will tell
you. What have paupers to do with soul or spirit? It's quite enough
that we let 'em have live bodies. If you had kept the boy on gruel,
ma'am, this would never have happened.'

'Dear, dear!' ejaculated Mrs. Sowerberry, piously raising her
eyes to the kitchen ceiling: 'this comes of being liberal!'

The liberality of Mrs. Sowerberry to Oliver, had consisted of a
profuse bestowal upon him of all the dirty odds and ends which
nobody else would eat; so there was a great deal of meekness and
self-devotion in her voluntarily remaining under Mr. Bumble's heavy
accusation. Of which, to do her justice, she was wholly innocent,
in thought, word, or deed.

'Ah!' said Mr. Bumble, when the lady brought her eyes down to
earth again; 'the only thing that can be done now, that I know of,
is to leave him in the cellar for a day or so, till he's a little
starved down; and then to take him out, and keep him on gruel all
through the apprenticeship. He comes of a bad family. Excitable
natures, Mrs. Sowerberry! Both the nurse and doctor said, that that
mother of his made her way here, against difficulties and pain that
would have killed any well-disposed woman, weeks before.'

At this point of Mr. Bumble's discourse, Oliver, just hearing
enough to know that some allusion was being made to his mother,
recommenced kicking, with a violence that rendered every other
sound inaudible. Sowerberry returned at this juncture. Oliver's
offence having been explained to him, with such exaggerations as
the ladies thought best calculated to rouse his ire, he unlocked
the cellar-door in a twinkling, and dragged his rebellious
apprentice out, by the collar.

Oliver's clothes had been torn in the beating he had received;
his face was bruised and scratched; and his hair scattered over his
forehead. The angry flush had not disappeared, however; and when he
was pulled out of his prison, he scowled boldly on Noah, and looked
quite undismayed.

'Now, you are a nice young fellow, ain't you?' said Sowerberry;
giving Oliver a shake, and a box on the ear.

'He called my mother names,' replied Oliver.

'Well, and what if he did, you little ungrateful wretch?' said
Mrs. Sowerberry. 'She deserved what he said, and worse.'

'She didn't' said Oliver.

'She did,' said Mrs. Sowerberry.

'It's a lie!' said Oliver.

Mrs. Sowerberry burst into a flood of tears.

This flood of tears left Mr. Sowerberry no alternative. If he
had hesitated for one instant to punish Oliver most severely, it
must be quite clear to every experienced reader that he would have
been, according to all precedents in disputes of matrimony
established, a brute, an unnatural husband, an insulting creature,
a base imitation of a man, and various other agreeable characters
too numerous for recital within the limits of this chapter. To do
him justice, he was, as far as his power went—it was not very
extensive—kindly disposed towards the boy; perhaps, because it was
his interest to be so; perhaps, because his wife disliked him. The
flood of tears, however, left him no resource; so he at once gave
him a drubbing, which satisfied even Mrs. Sowerberry herself, and
rendered Mr. Bumble's subsequent application of the parochial cane,
rather unnecessary. For the rest of the day, he was shut up in the
back kitchen, in company with a pump and a slice of bread; and at
night, Mrs. Sowerberry, after making various remarks outside the
door, by no means complimentary to the memory of his mother, looked
into the room, and, amidst the jeers and pointings of Noah and
Charlotte, ordered him upstairs to his dismal bed.

It was not until he was left alone in the silence and stillness
of the gloomy workshop of the undertaker, that Oliver gave way to
the feelings which the day's treatment may be supposed likely to
have awakened in a mere child. He had listened to their taunts with
a look of contempt; he had borne the lash without a cry: for he
felt that pride swelling in his heart which would have kept down a
shriek to the last, though they had roasted him alive. But now,
when there were none to see or hear him, he fell upon his knees on
the floor; and, hiding his face in his hands, wept such tears as,
God send for the credit of our nature, few so young may ever have
cause to pour out before him!

For a long time, Oliver remained motionless in this attitude.
The candle was burning low in the socket when he rose to his feet.
Having gazed cautiously round him, and listened intently, he gently
undid the fastenings of the door, and looked abroad.

It was a cold, dark night. The stars seemed, to the boy's eyes,
farther from the earth than he had ever seen them before; there was
no wind; and the sombre shadows thrown by the trees upon the
ground, looked sepulchral and death-like, from being so still. He
softly reclosed the door. Having availed himself of the expiring
light of the candle to tie up in a handkerchief the few articles of
wearing apparel he had, sat himself down upon a bench, to wait for
morning.

With the first ray of light that struggled through the crevices
in the shutters, Oliver arose, and again unbarred the door. One
timid look around—one moment's pause of hesitation—he had closed it
behind him, and was in the open street.

He looked to the right and to the left, uncertain whither to
fly.

He remembered to have seen the waggons, as they went out,
toiling up the hill. He took the same route; and arriving at a
footpath across the fields: which he knew, after some distance, led
out again into the road; struck into it, and walked quickly on.

Along this same footpath, Oliver well-remembered he had trotted
beside Mr. Bumble, when he first carried him to the workhouse from
the farm. His way lay directly in front of the cottage. His heart
beat quickly when he bethought himself of this; and he half
resolved to turn back. He had come a long way though, and should
lose a great deal of time by doing so. Besides, it was so early
that there was very little fear of his being seen; so he walked
on.

He reached the house. There was no appearance of its inmates
stirring at that early hour. Oliver stopped, and peeped into the
garden. A child was weeding one of the little beds; as he stopped,
he raised his pale face and disclosed the features of one of his
former companions. Oliver felt glad to see him, before he went;
for, though younger than himself, he had been his little friend and
playmate. They had been beaten, and starved, and shut up together,
many and many a time.

'Hush, Dick!' said Oliver, as the boy ran to the gate, and
thrust his thin arm between the rails to greet him. 'Is any one
up?'

'Nobody but me,' replied the child.

'You musn't say you saw me, Dick,' said Oliver. 'I am running
away. They beat and ill-use me, Dick; and I am going to seek my
fortune, some long way off. I don't know where. How pale you
are!'

'I heard the doctor tell them I was dying,' replied the child
with a faint smile. 'I am very glad to see you, dear; but don't
stop, don't stop!'

'Yes, yes, I will, to say good-b'ye to you,' replied Oliver. 'I
shall see you again, Dick. I know I shall! You will be well and
happy!'

'I hope so,' replied the child. 'After I am dead, but not
before. I know the doctor must be right, Oliver, because I dream so
much of Heaven, and Angels, and kind faces that I never see when I
am awake. Kiss me,' said the child, climbing up the low gate, and
flinging his little arms round Oliver's neck. 'Good-b'ye, dear! God
bless you!'

The blessing was from a young child's lips, but it was the first
that Oliver had ever heard invoked upon his head; and through the
struggles and sufferings, and troubles and changes, of his after
life, he never once forgot it.

Chapter 8

Oliver reached the stile at which the by-path terminated; and
once more gained the high-road. It was eight o'clock now. Though he
was nearly five miles away from the town, he ran, and hid behind
the hedges, by turns, till noon: fearing that he might be pursued
and overtaken. Then he sat down to rest by the side of the
milestone, and began to think, for the first time, where he had
better go and try to live.

The stone by which he was seated, bore, in large characters, an
intimation that it was just seventy miles from that spot to London.
The name awakened a new train of ideas in the boy's mind.

London!—that great place!—nobody—not even Mr. Bumble—could ever
find him there! He had often heard the old men in the workhouse,
too, say that no lad of spirit need want in London; and that there
were ways of living in that vast city, which those who had been
bred up in country parts had no idea of. It was the very place for
a homeless boy, who must die in the streets unless some one helped
him. As these things passed through his thoughts, he jumped upon
his feet, and again walked forward.

He had diminished the distance between himself and London by
full four miles more, before he recollected how much he must
undergo ere he could hope to reach his place of destination. As
this consideration forced itself upon him, he slackened his pace a
little, and meditated upon his means of getting there. He had a
crust of bread, a coarse shirt, and two pairs of stockings, in his
bundle. He had a penny too—a gift of Sowerberry's after some
funeral in which he had acquitted himself more than ordinarily
well—in his pocket. 'A clean shirt,' thought Oliver, 'is a very
comfortable thing; and so are two pairs of darned stockings; and so
is a penny; but they are small helps to a sixty-five miles' walk in
winter time.' But Oliver's thoughts, like those of most other
people, although they were extremely ready and active to point out
his difficulties, were wholly at a loss to suggest any feasible
mode of surmounting them; so, after a good deal of thinking to no
particular purpose, he changed his little bundle over to the other
shoulder, and trudged on.

Oliver walked twenty miles that day; and all that time tasted
nothing but the crust of dry bread, and a few draughts of water,
which he begged at the cottage-doors by the road-side. When the
night came, he turned into a meadow; and, creeping close under a
hay-rick, determined to lie there, till morning. He felt frightened
at first, for the wind moaned dismally over the empty fields: and
he was cold and hungry, and more alone than he had ever felt
before. Being very tired with his walk, however, he soon fell
asleep and forgot his troubles.

He felt cold and stiff, when he got up next morning, and so
hungry that he was obliged to exchange the penny for a small loaf,
in the very first village through which he passed. He had walked no
more than twelve miles, when night closed in again. His feet were
sore, and his legs so weak that they trembled beneath him. Another
night passed in the bleak damp air, made him worse; when he set
forward on his journey next morning he could hardly crawl
along.

He waited at the bottom of a steep hill till a stage-coach came
up, and then begged of the outside passengers; but there were very
few who took any notice of him: and even those told him to wait
till they got to the top of the hill, and then let them see how far
he could run for a halfpenny. Poor Oliver tried to keep up with the
coach a little way, but was unable to do it, by reason of his
fatigue and sore feet. When the outsides saw this, they put their
halfpence back into their pockets again, declaring that he was an
idle young dog, and didn't deserve anything; and the coach rattled
away and left only a cloud of dust behind.

In some villages, large painted boards were fixed up: warning
all persons who begged within the district, that they would be sent
to jail. This frightened Oliver very much, and made him glad to get
out of those villages with all possible expedition. In others, he
would stand about the inn-yards, and look mournfully at every one
who passed: a proceeding which generally terminated in the
landlady's ordering one of the post-boys who were lounging about,
to drive that strange boy out of the place, for she was sure he had
come to steal something. If he begged at a farmer's house, ten to
one but they threatened to set the dog on him; and when he showed
his nose in a shop, they talked about the beadle—which brought
Oliver's heart into his mouth,—very often the only thing he had
there, for many hours together.

In fact, if it had not been for a good-hearted turnpike-man, and
a benevolent old lady, Oliver's troubles would have been shortened
by the very same process which had put an end to his mother's; in
other words, he would most assuredly have fallen dead upon the
king's highway. But the turnpike-man gave him a meal of bread and
cheese; and the old lady, who had a shipwrecked grandson wandering
barefoot in some distant part of the earth, took pity upon the poor
orphan, and gave him what little she could afford—and more—with
such kind and gentle words, and such tears of sympathy and
compassion, that they sank deeper into Oliver's soul, than all the
sufferings he had ever undergone.

Early on the seventh morning after he had left his native place,
Oliver limped slowly into the little town of Barnet. The
window-shutters were closed; the street was empty; not a soul had
awakened to the business of the day. The sun was rising in all its
splendid beauty; but the light only served to show the boy his own
lonesomeness and desolation, as he sat, with bleeding feet and
covered with dust, upon a door-step.

By degrees, the shutters were opened; the window-blinds were
drawn up; and people began passing to and fro. Some few stopped to
gaze at Oliver for a moment or two, or turned round to stare at him
as they hurried by; but none relieved him, or troubled themselves
to inquire how he came there. He had no heart to beg. And there he
sat.

He had been crouching on the step for some time: wondering at
the great number of public-houses (every other house in Barnet was
a tavern, large or small), gazing listlessly at the coaches as they
passed through, and thinking how strange it seemed that they could
do, with ease, in a few hours, what it had taken him a whole week
of courage and determination beyond his years to accomplish: when
he was roused by observing that a boy, who had passed him
carelessly some minutes before, had returned, and was now surveying
him most earnestly from the opposite side of the way. He took
little heed of this at first; but the boy remained in the same
attitude of close observation so long, that Oliver raised his head,
and returned his steady look. Upon this, the boy crossed over; and
walking close up to Oliver, said,

'Hullo, my covey! What's the row?'

The boy who addressed this inquiry to the young wayfarer, was
about his own age: but one of the queerest looking boys that Oliver
had even seen. He was a snub-nosed, flat-browed, common-faced boy
enough; and as dirty a juvenile as one would wish to see; but he
had about him all the airs and manners of a man. He was short of
his age: with rather bow-legs, and little, sharp, ugly eyes. His
hat was stuck on the top of his head so lightly, that it threatened
to fall off every moment—and would have done so, very often, if the
wearer had not had a knack of every now and then giving his head a
sudden twitch, which brought it back to its old place again. He
wore a man's coat, which reached nearly to his heels. He had turned
the cuffs back, half-way up his arm, to get his hands out of the
sleeves: apparently with the ultimate view of thrusting them into
the pockets of his corduroy trousers; for there he kept them. He
was, altogether, as roystering and swaggering a young gentleman as
ever stood four feet six, or something less, in the bluchers.

'Hullo, my covey! What's the row?' said this strange young
gentleman to Oliver.

'I am very hungry and tired,' replied Oliver: the tears standing
in his eyes as he spoke. 'I have walked a long way. I have been
walking these seven days.'

'Walking for sivin days!' said the young gentleman. 'Oh, I see.
Beak's order, eh? But,' he added, noticing Oliver's look of
surprise, 'I suppose you don't know what a beak is, my flash
com-pan-i-on.'

Oliver mildly replied, that he had always heard a bird's mouth
described by the term in question.

'My eyes, how green!' exclaimed the young gentleman. 'Why, a
beak's a madgst'rate; and when you walk by a beak's order, it's not
straight forerd, but always agoing up, and niver a coming down
agin. Was you never on the mill?'

'What mill?' inquired Oliver.

'What mill! Why, _the_ mill—the mill as takes up so little room
that it'll work inside a Stone Jug; and always goes better when the
wind's low with people, than when it's high; acos then they can't
get workmen. But come,' said the young gentleman; 'you want grub,
and you shall have it. I'm at low-water-mark myself—only one bob
and a magpie; but, as far as it goes, I'll fork out and stump. Up
with you on your pins. There! Now then! 'Morrice!'

Assisting Oliver to rise, the young gentleman took him to an
adjacent chandler's shop, where he purchased a sufficiency of
ready-dressed ham and a half-quartern loaf, or, as he himself
expressed it, 'a fourpenny bran!' the ham being kept clean and
preserved from dust, by the ingenious expedient of making a hole in
the loaf by pulling out a portion of the crumb, and stuffing it
therein. Taking the bread under his arm, the young gentlman turned
into a small public-house, and led the way to a tap-room in the
rear of the premises. Here, a pot of beer was brought in, by
direction of the mysterious youth; and Oliver, falling to, at his
new friend's bidding, made a long and hearty meal, during the
progress of which the strange boy eyed him from time to time with
great attention.

'Going to London?' said the strange boy, when Oliver had at
length concluded.

'Yes.'

'Got any lodgings?'

'No.'

'Money?'

'No.'

The strange boy whistled; and put his arms into his pockets, as
far as the big coat-sleeves would let them go.

'Do you live in London?' inquired Oliver.

'Yes. I do, when I'm at home,' replied the boy. 'I suppose you
want some place to sleep in to-night, don't you?'

'I do, indeed,' answered Oliver. 'I have not slept under a roof
since I left the country.'

'Don't fret your eyelids on that score,' said the young
gentleman. 'I've got to be in London to-night; and I know a
'spectable old gentleman as lives there, wot'll give you lodgings
for nothink, and never ask for the change—that is, if any genelman
he knows interduces you. And don't he know me? Oh, no! Not in the
least! By no means. Certainly not!'

The young gentleman smiled, as if to intimate that the latter
fragments of discourse were playfully ironical; and finished the
beer as he did so.

This unexpected offer of shelter was too tempting to be
resisted; especially as it was immediately followed up, by the
assurance that the old gentleman referred to, would doubtless
provide Oliver with a comfortable place, without loss of time. This
led to a more friendly and confidential dialogue; from which Oliver
discovered that his friend's name was Jack Dawkins, and that he was
a peculiar pet and protege of the elderly gentleman before
mentioned.

Mr. Dawkin's appearance did not say a vast deal in favour of the
comforts which his patron's interest obtained for those whom he
took under his protection; but, as he had a rather flightly and
dissolute mode of conversing, and furthermore avowed that among his
intimate friends he was better known by the sobriquet of 'The
Artful Dodger,' Oliver concluded that, being of a dissipated and
careless turn, the moral precepts of his benefactor had hitherto
been thrown away upon him. Under this impression, he secretly
resolved to cultivate the good opinion of the old gentleman as
quickly as possible; and, if he found the Dodger incorrigible, as
he more than half suspected he should, to decline the honour of his
farther acquaintance.

As John Dawkins objected to their entering London before
nightfall, it was nearly eleven o'clock when they reached the
turnpike at Islington. They crossed from the Angel into St. John's
Road; struck down the small street which terminates at Sadler's
Wells Theatre; through Exmouth Street and Coppice Row; down the
little court by the side of the workhouse; across the classic
ground which once bore the name of Hockley-in-the-Hole; thence into
Little Saffron Hill; and so into Saffron Hill the Great: along
which the Dodger scudded at a rapid pace, directing Oliver to
follow close at his heels.

Although Oliver had enough to occupy his attention in keeping
sight of his leader, he could not help bestowing a few hasty
glances on either side of the way, as he passed along. A dirtier or
more wretched place he had never seen. The street was very narrow
and muddy, and the air was impregnated with filthy odours.

There were a good many small shops; but the only stock in trade
appeared to be heaps of children, who, even at that time of night,
were crawling in and out at the doors, or screaming from the
inside. The sole places that seemed to prosper amid the general
blight of the place, were the public-houses; and in them, the
lowest orders of Irish were wrangling with might and main. Covered
ways and yards, which here and there diverged from the main street,
disclosed little knots of houses, where drunken men and women were
positively wallowing in filth; and from several of the door-ways,
great ill-looking fellows were cautiously emerging, bound, to all
appearance, on no very well-disposed or harmless errands.

Oliver was just considering whether he hadn't better run away,
when they reached the bottom of the hill. His conductor, catching
him by the arm, pushed open the door of a house near Field Lane;
and drawing him into the passage, closed it behind them.

'Now, then!' cried a voice from below, in reply to a whistle
from the Dodger.

'Plummy and slam!' was the reply.

This seemed to be some watchword or signal that all was right;
for the light of a feeble candle gleamed on the wall at the remote
end of the passage; and a man's face peeped out, from where a
balustrade of the old kitchen staircase had been broken away.

'There's two on you,' said the man, thrusting the candle farther
out, and shielding his eyes with his hand. 'Who's the t'other
one?'

'A new pal,' replied Jack Dawkins, pulling Oliver forward.

'Where did he come from?'

'Greenland. Is Fagin upstairs?'

'Yes, he's a sortin' the wipes. Up with you!' The candle was
drawn back, and the face disappeared.

Oliver, groping his way with one hand, and having the other
firmly grasped by his companion, ascended with much difficulty the
dark and broken stairs: which his conductor mounted with an ease
and expedition that showed he was well acquainted with them.

He threw open the door of a back-room, and drew Oliver in after
him.

The walls and ceiling of the room were perfectly black with age
and dirt. There was a deal table before the fire: upon which were a
candle, stuck in a ginger-beer bottle, two or three pewter pots, a
loaf and butter, and a plate. In a frying-pan, which was on the
fire, and which was secured to the mantelshelf by a string, some
sausages were cooking; and standing over them, with a toasting-fork
in his hand, was a very old shrivelled Jew, whose
villainous-looking and repulsive face was obscured by a quantity of
matted red hair. He was dressed in a greasy flannel gown, with his
throat bare; and seemed to be dividing his attention between the
frying-pan and the clothes-horse, over which a great number of silk
handkerchiefs were hanging. Several rough beds made of old sacks,
were huddled side by side on the floor. Seated round the table were
four or five boys, none older than the Dodger, smoking long clay
pipes, and drinking spirits with the air of middle-aged men. These
all crowded about their associate as he whispered a few words to
the Jew; and then turned round and grinned at Oliver. So did the
Jew himself, toasting-fork in hand.

'This is him, Fagin,' said Jack Dawkins;'my friend Oliver
Twist.'

The Jew grinned; and, making a low obeisance to Oliver, took him
by the hand, and hoped he should have the honour of his intimate
acquaintance. Upon this, the young gentleman with the pipes came
round him, and shook both his hands very hard—especially the one in
which he held his little bundle. One young gentleman was very
anxious to hang up his cap for him; and another was so obliging as
to put his hands in his pockets, in order that, as he was very
tired, he might not have the trouble of emptying them, himself,
when he went to bed. These civilities would probably be extended
much farther, but for a liberal exercise of the Jew's toasting-fork
on the heads and shoulders of the affectionate youths who offered
them.

'We are very glad to see you, Oliver, very,' said the Jew.
'Dodger, take off the sausages; and draw a tub near the fire for
Oliver. Ah, you're a-staring at the pocket-handkerchiefs! eh, my
dear. There are a good many of 'em, ain't there? We've just looked
'em out, ready for the wash; that's all, Oliver; that's all. Ha!
ha! ha!'

The latter part of this speech, was hailed by a boisterous shout
from all the hopeful pupils of the merry old gentleman. In the
midst of which they went to supper.

Oliver ate his share, and the Jew then mixed him a glass of hot
gin-and-water: telling him he must drink it off directly, because
another gentleman wanted the tumbler. Oliver did as he was desired.
Immediately afterwards he felt himself gently lifted on to one of
the sacks; and then he sunk into a deep sleep.

Chapter 9

It was late next morning when Oliver awoke, from a sound, long
sleep. There was no other person in the room but the old Jew, who
was boiling some coffee in a saucepan for breakfast, and whistling
softly to himself as he stirred it round and round, with an iron
spoon. He would stop every now and then to listen when there was
the least noise below: and when he had satistified himself, he
would go on whistling and stirring again, as before.

Although Oliver had roused himself from sleep, he was not
thoroughly awake. There is a drowsy state, between sleeping and
waking, when you dream more in five minutes with your eyes half
open, and yourself half conscious of everything that is passing
around you, than you would in five nights with your eyes fast
closed, and your senses wrapt in perfect unconsciousness. At such
time, a mortal knows just enough of what his mind is doing, to form
some glimmering conception of its mighty powers, its bounding from
earth and spurning time and space, when freed from the restraint of
its corporeal associate.

Oliver was precisely in this condition. He saw the Jew with his
half-closed eyes; heard his low whistling; and recognised the sound
of the spoon grating against the saucepan's sides: and yet the
self-same senses were mentally engaged, at the same time, in busy
action with almost everybody he had ever known.

When the coffee was done, the Jew drew the saucepan to the hob.
Standing, then in an irresolute attitude for a few minutes, as if
he did not well know how to employ himself, he turned round and
looked at Oliver, and called him by his name. He did not answer,
and was to all appearances asleep.

After satisfying himself upon this head, the Jew stepped gently
to the door: which he fastened. He then drew forth: as it seemed to
Oliver, from some trap in the floor: a small box, which he placed
carefully on the table. His eyes glistened as he raised the lid,
and looked in. Dragging an old chair to the table, he sat down; and
took from it a magnificent gold watch, sparkling with jewels.

'Aha!' said the Jew, shrugging up his shoulders, and distorting
every feature with a hideous grin. 'Clever dogs! Clever dogs!
Staunch to the last! Never told the old parson where they were.
Never poached upon old Fagin! And why should they? It wouldn't have
loosened the knot, or kept the drop up, a minute longer. No, no,
no! Fine fellows! Fine fellows!'

With these, and other muttered reflections of the like nature,
the Jew once more deposited the watch in its place of safety. At
least half a dozen more were severally drawn forth from the same
box, and surveyed with equal pleasure; besides rings, brooches,
bracelets, and other articles of jewellery, of such magnificent
materials, and costly workmanship, that Oliver had no idea, even of
their names.

Having replaced these trinkets, the Jew took out another: so
small that it lay in the palm of his hand. There seemed to be some
very minute inscription on it; for the Jew laid it flat upon the
table, and shading it with his hand, pored over it, long and
earnestly. At length he put it down, as if despairing of success;
and, leaning back in his chair, muttered:

'What a fine thing capital punishment is! Dead men never repent;
dead men never bring awkward stories to light. Ah, it's a fine
thing for the trade! Five of 'em strung up in a row, and none left
to play booty, or turn white-livered!'

As the Jew uttered these words, his bright dark eyes, which had
been staring vacantly before him, fell on Oliver's face; the boy's
eyes were fixed on his in mute curiousity; and although the
recognition was only for an instant—for the briefest space of time
that can possibly be conceived—it was enough to show the old man
that he had been observed.

He closed the lid of the box with a loud crash; and, laying his
hand on a bread knife which was on the table, started furiously up.
He trembled very much though; for, even in his terror, Oliver could
see that the knife quivered in the air.

'What's that?' said the Jew. 'What do you watch me for? Why are
you awake? What have you seen? Speak out, boy! Quick—quick! for
your life.

'I wasn't able to sleep any longer, sir,' replied Oliver,
meekly. 'I am very sorry if I have disturbed you, sir.'

'You were not awake an hour ago?' said the Jew, scowling
fiercely on the boy.

'No! No, indeed!' replied Oliver.

'Are you sure?' cried the Jew: with a still fiercer look than
before: and a threatening attitude.

'Upon my word I was not, sir,' replied Oliver, earnestly. 'I was
not, indeed, sir.'

'Tush, tush, my dear!' said the Jew, abruptly resuming his old
manner, and playing with the knife a little, before he laid it
down; as if to induce the belief that he had caught it up, in mere
sport. 'Of course I know that, my dear. I only tried to frighten
you. You're a brave boy. Ha! ha! you're a brave boy, Oliver.' The
Jew rubbed his hands with a chuckle, but glanced uneasily at the
box, notwithstanding.

'Did you see any of these pretty things, my dear?' said the Jew,
laying his hand upon it after a short pause.

'Yes, sir,' replied Oliver.

'Ah!' said the Jew, turning rather pale. 'They—they're mine,
Oliver; my little property. All I have to live upon, in my old age.
The folks call me a miser, my dear. Only a miser; that's all.'

Oliver thought the old gentleman must be a decided miser to live
in such a dirty place, with so many watches; but, thinking that
perhaps his fondness for the Dodger and the other boys, cost him a
good deal of money, he only cast a deferential look at the Jew, and
asked if he might get up.

'Certainly, my dear, certainly,' replied the old gentleman.
'Stay. There's a pitcher of water in the corner by the door. Bring
it here; and I'll give you a basin to wash in, my dear.'

Oliver got up; walked across the room; and stooped for an
instant to raise the pitcher. When he turned his head, the box was
gone.

He had scarcely washed himself, and made everything tidy, by
emptying the basin out of the window, agreeably to the Jew's
directions, when the Dodger returned: accompanied by a very
sprightly young friend, whom Oliver had seen smoking on the
previous night, and who was now formally introduced to him as
Charley Bates. The four sat down, to breakfast, on the coffee, and
some hot rolls and ham which the Dodger had brought home in the
crown of his hat.

'Well,' said the Jew, glancing slyly at Oliver, and addressing
himself to the Dodger, 'I hope you've been at work this morning, my
dears?'

'Hard,' replied the Dodger.

'As nails,' added Charley Bates.

'Good boys, good boys!' said the Jew. 'What have you got,
Dodger?'

'A couple of pocket-books,' replied that young gentlman.

'Lined?' inquired the Jew, with eagerness.

'Pretty well,' replied the Dodger, producing two pocket-books;
one green, and the other red.

'Not so heavy as they might be,' said the Jew, after looking at
the insides carefully; 'but very neat and nicely made. Ingenious
workman, ain't he, Oliver?'

'Very indeed, sir,' said Oliver. At which Mr. Charles Bates
laughed uproariously; very much to the amazement of Oliver, who saw
nothing to laugh at, in anything that had passed.

'And what have you got, my dear?' said Fagin to Charley
Bates.

'Wipes,' replied Master Bates; at the same time producing four
pocket-handkerchiefs.

'Well,' said the Jew, inspecting them closely; 'they're very
good ones, very. You haven't marked them well, though, Charley; so
the marks shall be picked out with a needle, and we'll teach Oliver
how to do it. Shall us, Oliver, eh? Ha! ha! ha!'

'If you please, sir,' said Oliver.

'You'd like to be able to make pocket-handkerchiefs as easy as
Charley Bates, wouldn't you, my dear?' said the Jew.

'Very much, indeed, if you'll teach me, sir,' replied
Oliver.

Master Bates saw something so exquisitely ludicrous in this
reply, that he burst into another laugh; which laugh, meeting the
coffee he was drinking, and carrying it down some wrong channel,
very nearly terminated in his premature suffocation.

'He is so jolly green!' said Charley when he recovered, as an
apology to the company for his unpolite behaviour.

The Dodger said nothing, but he smoothed Oliver's hair over his
eyes, and said he'd know better, by and by; upon which the old
gentleman, observing Oliver's colour mounting, changed the subject
by asking whether there had been much of a crowd at the execution
that morning? This made him wonder more and more; for it was plain
from the replies of the two boys that they had both been there; and
Oliver naturally wondered how they could possibly have found time
to be so very industrious.

When the breakfast was cleared away; the merry old gentlman and
the two boys played at a very curious and uncommon game, which was
performed in this way. The merry old gentleman, placing a snuff-box
in one pocket of his trousers, a note-case in the other, and a
watch in his waistcoat pocket, with a guard-chain round his neck,
and sticking a mock diamond pin in his shirt: buttoned his coat
tight round him, and putting his spectacle-case and handkerchief in
his pockets, trotted up and down the room with a stick, in
imitation of the manner in which old gentlemen walk about the
streets any hour in the day. Sometimes he stopped at the
fire-place, and sometimes at the door, making believe that he was
staring with all his might into shop-windows. At such times, he
would look constantly round him, for fear of thieves, and would
keep slapping all his pockets in turn, to see that he hadn't lost
anything, in such a very funny and natural manner, that Oliver
laughed till the tears ran down his face. All this time, the two
boys followed him closely about: getting out of his sight, so
nimbly, every time he turned round, that it was impossible to
follow their motions. At last, the Dodger trod upon his toes, or
ran upon his boot accidently, while Charley Bates stumbled up
against him behind; and in that one moment they took from him, with
the most extraordinary rapidity, snuff-box, note-case, watch-guard,
chain, shirt-pin, pocket-handkerchief, even the spectacle-case. If
the old gentlman felt a hand in any one of his pockets, he cried
out where it was; and then the game began all over again.

When this game had been played a great many times, a couple of
young ladies called to see the young gentleman; one of whom was
named Bet, and the other Nancy. They wore a good deal of hair, not
very neatly turned up behind, and were rather untidy about the
shoes and stockings. They were not exactly pretty, perhaps; but
they had a great deal of colour in their faces, and looked quite
stout and hearty. Being remarkably free and agreeable in their
manners, Oliver thought them very nice girls indeed. As there is no
doubt they were.

The visitors stopped a long time. Spirits were produced, in
consequence of one of the young ladies complaining of a coldness in
her inside; and the conversation took a very convivial and
improving turn. At length, Charley Bates expressed his opinion that
it was time to pad the hoof. This, it occurred to Oliver, must be
French for going out; for directly afterwards, the Dodger, and
Charley, and the two young ladies, went away together, having been
kindly furnished by the amiable old Jew with money to spend.

'There, my dear,' said Fagin. 'That's a pleasant life, isn't it?
They have gone out for the day.'

'Have they done work, sir?' inquired Oliver.

'Yes,' said the Jew; 'that is, unless they should unexpectedly
come across any, when they are out; and they won't neglect it, if
they do, my dear, depend upon it. Make 'em your models, my dear.
Make 'em your models,' tapping the fire-shovel on the hearth to add
force to his words; 'do everything they bid you, and take their
advice in all matters—especially the Dodger's, my dear. He'll be a
great man himself, and will make you one too, if you take pattern
by him.—Is my handkerchief hanging out of my pocket, my dear?' said
the Jew, stopping short.

'Yes, sir,' said Oliver.

'See if you can take it out, without my feeling it; as you saw
them do, when we were at play this morning.'

Oliver held up the bottom of the pocket with one hand, as he had
seen the Dodger hold it, and drew the handkerchief lightly out of
it with the other.

'Is it gone?' cried the Jew.

'Here it is, sir,' said Oliver, showing it in his hand.

'You're a clever boy, my dear,' said the playful old gentleman,
patting Oliver on the head approvingly. 'I never saw a sharper lad.
Here's a shilling for you. If you go on, in this way, you'll be the
greatest man of the time. And now come here, and I'll show you how
to take the marks out of the handkerchiefs.'

Oliver wondered what picking the old gentleman's pocket in play,
had to do with his chances of being a great man. But, thinking that
the Jew, being so much his senior, must know best, he followed him
quietly to the table, and was soon deeply involved in his new
study.

Chapter 10

For many days, Oliver remained in the Jew's room, picking the
marks out of the pocket-handkerchief, (of which a great number were
brought home,) and sometimes taking part in the game already
described: which the two boys and the Jew played, regularly, every
morning. At length, he began to languish for fresh air, and took
many occasions of earnestly entreating the old gentleman to allow
him to go out to work with his two companions.

Oliver was rendered the more anxious to be actively employed, by
what he had seen of the stern morality of the old gentleman's
character. Whenever the Dodger or Charley Bates came home at night,
empty-handed, he would expatiate with great vehemence on the misery
of idle and lazy habits; and would enforce upon them the necessity
of an active life, by sending them supperless to bed. On one
occasion, indeed, he even went so far as to knock them both down a
flight of stairs; but this was carrying out his virtuous precepts
to an unusual extent.

At length, one morning, Oliver obtained the permission he had so
eagerly sought. There had been no handkerchiefs to work upon, for
two or three days, and the dinners had been rather meagre. Perhaps
these were reasons for the old gentleman's giving his assent; but,
whether they were or no, he told Oliver he might go, and placed him
under the joint guardianship of Charley Bates, and his friend the
Dodger.

The three boys sallied out; the Dodger with his coat-sleeves
tucked up, and his hat cocked, as usual; Master Bates sauntering
along with his hands in his pockets; and Oliver between them,
wondering where they were going, and what branch of manufacture he
would be instructed in, first.

The pace at which they went, was such a very lazy, ill-looking
saunter, that Oliver soon began to think his companions were going
to deceive the old gentleman, by not going to work at all. The
Dodger had a vicious propensity, too, of pulling the caps from the
heads of small boys and tossing them down areas; while Charley
Bates exhibited some very loose notions concerning the rights of
property, by pilfering divers apples and onions from the stalls at
the kennel sides, and thrusting them into pockets which were so
surprisingly capacious, that they seemed to undermine his whole
suit of clothes in every direction. These things looked so bad,
that Oliver was on the point of declaring his intention of seeking
his way back, in the best way he could; when his thoughts were
suddenly directed into another channel, by a very mysterious change
of behaviour on the part of the Dodger.

They were just emerging from a narrow court not far from the
open square in Clerkenwell, which is yet called, by some strange
perversion of terms, 'The Green': when the Dodger made a sudden
stop; and, laying his finger on his lip, drew his companions back
again, with the greatest caution and circumspection.

'What's the matter?' demanded Oliver.

'Hush!' replied the Dodger. 'Do you see that old cove at the
book-stall?'

'The old gentleman over the way?' said Oliver. 'Yes, I see
him.'

'He'll do,' said the Dodger.

'A prime plant,' observed Master Charley Bates.

Oliver looked from one to the other, with the greatest surprise;
but he was not permitted to make any inquiries; for the two boys
walked stealthily across the road, and slunk close behind the old
gentleman towards whom his attention had been directed. Oliver
walked a few paces after them; and, not knowing whether to advance
or retire, stood looking on in silent amazement.

The old gentleman was a very respectable-looking personage, with
a powdered head and gold spectacles. He was dressed in a
bottle-green coat with a black velvet collar; wore white trousers;
and carried a smart bamboo cane under his arm. He had taken up a
book from the stall, and there he stood, reading away, as hard as
if he were in his elbow-chair, in his own study. It is very
possible that he fancied himself there, indeed; for it was plain,
from his abstraction, that he saw not the book-stall, nor the
street, nor the boys, nor, in short, anything but the book itself:
which he was reading straight through: turning over the leaf when
he got to the bottom of a page, beginning at the top line of the
next one, and going regularly on, with the greatest interest and
eagerness.

What was Oliver's horror and alarm as he stood a few paces off,
looking on with his eyelids as wide open as they would possibly go,
to see the Dodger plunge his hand into the old gentleman's pocket,
and draw from thence a handkerchief! To see him hand the same to
Charley Bates; and finally to behold them, both running away round
the corner at full speed!

In an instant the whole mystery of the hankerchiefs, and the
watches, and the jewels, and the Jew, rushed upon the boy's
mind.

He stood, for a moment, with the blood so tingling through all
his veins from terror, that he felt as if he were in a burning
fire; then, confused and frightened, he took to his heels; and, not
knowing what he did, made off as fast as he could lay his feet to
the ground.

This was all done in a minute's space. In the very instant when
Oliver began to run, the old gentleman, putting his hand to his
pocket, and missing his handkerchief, turned sharp round. Seeing
the boy scudding away at such a rapid pace, he very naturally
concluded him to be the depredator; and shouting 'Stop thief!' with
all his might, made off after him, book in hand.

But the old gentleman was not the only person who raised the
hue-and-cry. The Dodger and Master Bates, unwilling to attract
public attention by running down the open street, had merely
retired into the very first doorway round the corner. They no
sooner heard the cry, and saw Oliver running, than, guessing
exactly how the matter stood, they issued forth with great
promptitude; and, shouting 'Stop thief!' too, joined in the pursuit
like good citizens.

Although Oliver had been brought up by philosophers, he was not
theoretically acquainted with the beautiful axiom that
self-preservation is the first law of nature. If he had been,
perhaps he would have been prepared for this. Not being prepared,
however, it alarmed him the more; so away he went like the wind,
with the old gentleman and the two boys roaring and shouting behind
him.

'Stop thief! Stop thief!' There is a magic in the sound. The
tradesman leaves his counter, and the car-man his waggon; the
butcher throws down his tray; the baker his basket; the milkman his
pail; the errand-boy his parcels; the school-boy his marbles; the
paviour his pickaxe; the child his battledore. Away they run,
pell-mell, helter-skelter, slap-dash: tearing, yelling, screaming,
knocking down the passengers as they turn the corners, rousing up
the dogs, and astonishing the fowls: and streets, squares, and
courts, re-echo with the sound.

'Stop thief! Stop thief!' The cry is taken up by a hundred
voices, and the crowd accumulate at every turning. Away they fly,
splashing through the mud, and rattling along the pavements: up go
the windows, out run the people, onward bear the mob, a whole
audience desert Punch in the very thickest of the plot, and,
joining the rushing throng, swell the shout, and lend fresh vigour
to the cry, 'Stop thief! Stop thief!'

'Stop thief! Stop thief!' There is a passion FOR _hunting_
something deeply implanted in the human breast. One wretched
breathless child, panting with exhaustion; terror in his looks;
agony in his eyes; large drops of perspiration streaming down his
face; strains every nerve to make head upon his pursuers; and as
they follow on his track, and gain upon him every instant, they
hail his decreasing strength with joy. 'Stop thief!' Ay, stop him
for God's sake, were it only in mercy!

Stopped at last! A clever blow. He is down upon the pavement;
and the crowd eagerly gather round him: each new comer, jostling
and struggling with the others to catch a glimpse. 'Stand aside!'
'Give him a little air!' 'Nonsense! he don't deserve it.' 'Where's
the gentleman?' 'Here his is, coming down the street.' 'Make room
there for the gentleman!' 'Is this the boy, sir!' 'Yes.'

Oliver lay, covered with mud and dust, and bleeding from the
mouth, looking wildly round upon the heap of faces that surrounded
him, when the old gentleman was officiously dragged and pushed into
the circle by the foremost of the pursuers.

'Yes,' said the gentleman, 'I am afraid it is the boy.'

'Afraid!' murmured the crowd. 'That's a good 'un!'

'Poor fellow!' said the gentleman, 'he has hurt himself.'

'_I_ did that, sir,' said a great lubberly fellow, stepping
forward; 'and preciously I cut my knuckle agin' his mouth. I
stopped him, sir.'

The fellow touched his hat with a grin, expecting something for
his pains; but, the old gentleman, eyeing him with an expression of
dislike, look anxiously round, as if he contemplated running away
himself: which it is very possible he might have attempted to do,
and thus have afforded another chase, had not a police officer (who
is generally the last person to arrive in such cases) at that
moment made his way through the crowd, and seized Oliver by the
collar.

'Come, get up,' said the man, roughly.

'It wasn't me indeed, sir. Indeed, indeed, it was two other
boys,' said Oliver, clasping his hands passionately, and looking
round. 'They are here somewhere.'

'Oh no, they ain't,' said the officer. He meant this to be
ironical, but it was true besides; for the Dodger and Charley Bates
had filed off down the first convenient court they came to.

'Come, get up!'

'Don't hurt him,' said the old gentleman, compassionately.

'Oh no, I won't hurt him,' replied the officer, tearing his
jacket half off his back, in proof thereof. 'Come, I know you; it
won't do. Will you stand upon your legs, you young devil?'

Oliver, who could hardly stand, made a shift to raise himself on
his feet, and was at once lugged along the streets by the
jacket-collar, at a rapid pace. The gentleman walked on with them
by the officer's side; and as many of the crowd as could achieve
the feat, got a little ahead, and stared back at Oliver from time
to time. The boys shouted in triumph; and on they went.

Chapter 11

The offence had been committed within the district, and indeed
in the immediate neighborhood of, a very notorious metropolitan
police office. The crowd had only the satisfaction of accompanying
Oliver through two or three streets, and down a place called Mutton
Hill, when he was led beneath a low archway, and up a dirty court,
into this dispensary of summary justice, by the back way. It was a
small paved yard into which they turned; and here they encountered
a stout man with a bunch of whiskers on his face, and a bunch of
keys in his hand.

'What's the matter now?' said the man carelessly.

'A young fogle-hunter,' replied the man who had Oliver in
charge.

'Are you the party that's been robbed, sir?' inquired the man
with the keys.

'Yes, I am,' replied the old gentleman; 'but I am not sure that
this boy actually took the handkerchief. I—I would rather not press
the case.'

'Must go before the magistrate now, sir,' replied the man. 'His
worship will be disengaged in half a minute. Now, young
gallows!'

This was an invitation for Oliver to enter through a door which
he unlocked as he spoke, and which led into a stone cell. Here he
was searched; and nothing being found upon him, locked up.

This cell was in shape and size something like an area cellar,
only not so light. It was most intolerably dirty; for it was Monday
morning; and it had been tenanted by six drunken people, who had
been locked up, elsewhere, since Saturday night. But this is
little. In our station-houses, men and women are every night
confined on the most trivial charges—the word is worth noting—in
dungeons, compared with which, those in Newgate, occupied by the
most atrocious felons, tried, found guilty, and under sentence of
death, are palaces. Let any one who doubts this, compare the
two.

The old gentleman looked almost as rueful as Oliver when the key
grated in the lock. He turned with a sigh to the book, which had
been the innocent cause of all this disturbance.

'There is something in that boy's face,' said the old gentleman
to himself as he walked slowly away, tapping his chin with the
cover of the book, in a thoughtful manner; 'something that touches
and interests me. _Can_ he be innocent? He looked like—Bye the
bye,' exclaimed the old gentleman, halting very abruptly, and
staring up into the sky, 'Bless my soul!—where have I seen
something like that look before?'

After musing for some minutes, the old gentleman walked, with
the same meditative face, into a back anteroom opening from the
yard; and there, retiring into a corner, called up before his
mind's eye a vast amphitheatre of faces over which a dusky curtain
had hung for many years. 'No,' said the old gentleman, shaking his
head; 'it must be imagination.

He wandered over them again. He had called them into view, and
it was not easy to replace the shroud that had so long concealed
them. There were the faces of friends, and foes, and of many that
had been almost strangers peering intrusively from the crowd; there
were the faces of young and blooming girls that were now old women;
there were faces that the grave had changed and closed upon, but
which the mind, superior to its power, still dressed in their old
freshness and beauty, calling back the lustre of the eyes, the
brightness of the smile, the beaming of the soul through its mask
of clay, and whispering of beauty beyond the tomb, changed but to
be heightened, and taken from earth only to be set up as a light,
to shed a soft and gentle glow upon the path to Heaven.

But the old gentleman could recall no one countenance of which
Oliver's features bore a trace. So, he heaved a sigh over the
recollections he awakened; and being, happily for himself, an
absent old gentleman, buried them again in the pages of the musty
book.

He was roused by a touch on the shoulder, and a request from the
man with the keys to follow him into the office. He closed his book
hastily; and was at once ushered into the imposing presence of the
renowned Mr. Fang.

The office was a front parlour, with a panelled wall. Mr. Fang
sat behind a bar, at the upper end; and on one side the door was a
sort of wooden pen in which poor little Oliver was already
deposited; trembling very much at the awfulness of the scene.

Mr. Fang was a lean, long-backed, stiff-necked, middle-sized
man, with no great quantity of hair, and what he had, growing on
the back and sides of his head. His face was stern, and much
flushed. If he were really not in the habit of drinking rather more
than was exactly good for him, he might have brought action against
his countenance for libel, and have recovered heavy damages.

The old gentleman bowed respectfully; and advancing to the
magistrate's desk, said, suiting the action to the word, 'That is
my name and address, sir.' He then withdrew a pace or two; and,
with another polite and gentlemanly inclination of the head, waited
to be questioned.

Now, it so happened that Mr. Fang was at that moment perusing a
leading article in a newspaper of the morning, adverting to some
recent decision of his, and commending him, for the three hundred
and fiftieth time, to the special and particular notice of the
Secretary of State for the Home Department. He was out of temper;
and he looked up with an angry scowl.

'Who are you?' said Mr. Fang.

The old gentleman pointed, with some surprise, to his card.

'Officer!' said Mr. Fang, tossing the card contemptuously away
with the newspaper. 'Who is this fellow?'

'My name, sir,' said the old gentleman, speaking _like_ a
gentleman, 'my name, sir, is Brownlow. Permit me to inquire the
name of the magistrate who offers a gratuitous and unprovoked
insult to a respectable person, under the protection of the bench.'
Saying this, Mr. Brownlow looked around the office as if in search
of some person who would afford him the required information.

'Officer!' said Mr. Fang, throwing the paper on one side,
'what's this fellow charged with?'

'He's not charged at all, your worship,' replied the officer.
'He appears against this boy, your worship.'

His worship knew this perfectly well; but it was a good
annoyance, and a safe one.

'Appears against the boy, does he?' said Mr. Fang, surveying Mr.
Brownlow contemptuously from head to foot. 'Swear him!'

'Before I am sworn, I must beg to say one word,' said Mr.
Brownlow; 'and that is, that I really never, without actual
experience, could have believed—'

'Hold your tongue, sir!' said Mr. Fang, peremptorily.

'I will not, sir!' replied the old gentleman.

'Hold your tongue this instant, or I'll have you turned out of
the office!' said Mr. Fang. 'You're an insolent impertinent fellow.
How dare you bully a magistrate!'

'What!' exclaimed the old gentleman, reddening.

'Swear this person!' said Fang to the clerk. 'I'll not hear
another word. Swear him.'

Mr. Brownlow's indignation was greatly roused; but reflecting
perhaps, that he might only injure the boy by giving vent to it, he
suppressed his feelings and submitted to be sworn at once.

'Now,' said Fang, 'what's the charge against this boy? What have
you got to say, sir?'

'I was standing at a bookstall—' Mr. Brownlow began.

'Hold your tongue, sir,' said Mr. Fang. 'Policeman! Where's the
policeman? Here, swear this policeman. Now, policeman, what is
this?'

The policeman, with becoming humility, related how he had taken
the charge; how he had searched Oliver, and found nothing on his
person; and how that was all he knew about it.

'Are there any witnesses?' inquired Mr. Fang.

'None, your worship,' replied the policeman.

Mr. Fang sat silent for some minutes, and then, turning round to
the prosecutor, said in a towering passion.

'Do you mean to state what your complaint against this boy is,
man, or do you not? You have been sworn. Now, if you stand there,
refusing to give evidence, I'll punish you for disrespect to the
bench; I will, by—'

By what, or by whom, nobody knows, for the clerk and jailor
coughed very loud, just at the right moment; and the former dropped
a heavy book upon the floor, thus preventing the word from being
heard—accidently, of course.

With many interruptions, and repeated insults, Mr. Brownlow
contrived to state his case; observing that, in the surprise of the
moment, he had run after the boy because he had saw him running
away; and expressing his hope that, if the magistrate should
believe him, although not actually the thief, to be connected with
the thieves, he would deal as leniently with him as justice would
allow.

'He has been hurt already,' said the old gentleman in
conclusion. 'And I fear,' he added, with great energy, looking
towards the bar, 'I really fear that he is ill.'

'Oh! yes, I dare say!' said Mr. Fang, with a sneer. 'Come, none
of your tricks here, you young vagabond; they won't do. What's your
name?'

Oliver tried to reply but his tongue failed him. He was deadly
pale; and the whole place seemed turning round and round.

'What's your name, you hardened scoundrel?' demanded Mr. Fang.
'Officer, what's his name?'

This was addressed to a bluff old fellow, in a striped
waistcoat, who was standing by the bar. He bent over Oliver, and
repeated the inquiry; but finding him really incapable of
understanding the question; and knowing that his not replying would
only infuriate the magistrate the more, and add to the severity of
his sentence; he hazarded a guess.

'He says his name's Tom White, your worship,' said the
kind-hearted thief-taker.

'Oh, he won't speak out, won't he?' said Fang. 'Very well, very
well. Where does he live?'

'Where he can, your worship,' replied the officer; again
pretending to receive Oliver's answer.

'Has he any parents?' inquired Mr. Fang.

'He says they died in his infancy, your worship,' replied the
officer: hazarding the usual reply.

At this point of the inquiry, Oliver raised his head; and,
looking round with imploring eyes, murmured a feeble prayer for a
draught of water.

'Stuff and nonsense!' said Mr. Fang: 'don't try to make a fool
of me.'

'I think he really is ill, your worship,' remonstrated the
officer.

'I know better,' said Mr. Fang.

'Take care of him, officer,' said the old gentleman, raising his
hands instinctively; 'he'll fall down.'

'Stand away, officer,' cried Fang; 'let him, if he likes.'

Oliver availed himself of the kind permission, and fell to the
floor in a fainting fit. The men in the office looked at each
other, but no one dared to stir.

'I knew he was shamming,' said Fang, as if this were
incontestable proof of the fact. 'Let him lie there; he'll soon be
tired of that.'

'How do you propose to deal with the case, sir?' inquired the
clerk in a low voice.

'Summarily,' replied Mr. Fang. 'He stands committed for three
months—hard labour of course. Clear the office.'

The door was opened for this purpose, and a couple of men were
preparing to carry the insensible boy to his cell; when an elderly
man of decent but poor appearance, clad in an old suit of black,
rushed hastily into the office, and advanced towards the bench.

'Stop, stop! don't take him away! For Heaven's sake stop a
moment!' cried the new comer, breathless with haste.

Although the presiding Genii in such an office as this, exercise
a summary and arbitrary power over the liberties, the good name,
the character, almost the lives, of Her Majesty's subjects,
expecially of the poorer class; and although, within such walls,
enough fantastic tricks are daily played to make the angels blind
with weeping; they are closed to the public, save through the
medium of the daily press.[Footnote: Or were virtually, then.] Mr.
Fang was consequently not a little indignant to see an unbidden
guest enter in such irreverent disorder.

'What is this? Who is this? Turn this man out. Clear the
office!' cried Mr. Fang.

'I _will_ speak,' cried the man; 'I will not be turned out. I
saw it all. I keep the book-stall. I demand to be sworn. I will not
be put down. Mr. Fang, you must hear me. You must not refuse,
sir.'

The man was right. His manner was determined; and the matter was
growing rather too serious to be hushed up.

'Swear the man,' growled Mr. Fang. with a very ill grace. 'Now,
man, what have you got to say?'

'This,' said the man: 'I saw three boys: two others and the
prisoner here: loitering on the opposite side of the way, when this
gentleman was reading. The robbery was committed by another boy. I
saw it done; and I saw that this boy was perfectly amazed and
stupified by it.' Having by this time recovered a little breath,
the worthy book-stall keeper proceeded to relate, in a more
coherent manner the exact circumstances of the robbery.

'Why didn't you come here before?' said Fang, after a pause.

'I hadn't a soul to mind the shop,' replied the man. 'Everybody
who could have helped me, had joined in the pursuit. I could get
nobody till five minutes ago; and I've run here all the way.'

'The prosecutor was reading, was he?' inquired Fang, after
another pause.

'Yes,' replied the man. 'The very book he has in his hand.'

'Oh, that book, eh?' said Fang. 'Is it paid for?'

'No, it is not,' replied the man, with a smile.

'Dear me, I forgot all about it!' exclaimed the absent old
gentleman, innocently.

'A nice person to prefer a charge against a poor boy!' said
Fang, with a comical effort to look humane. 'I consider, sir, that
you have obtained possession of that book, under very suspicious
and disreputable circumstances; and you may think yourself very
fortunate that the owner of the property declines to prosecute. Let
this be a lesson to you, my man, or the law will overtake you yet.
The boy is discharged. Clear the office!'

'D—n me!' cried the old gentleman, bursting out with the rage he
had kept down so long, 'd—n me! I'll—'

'Clear the office!' said the magistrate. 'Officers, do you hear?
Clear the office!'

The mandate was obeyed; and the indignant Mr. Brownlow was
conveyed out, with the book in one hand, and the bamboo cane in the
other: in a perfect phrenzy of rage and defiance. He reached the
yard; and his passion vanished in a moment. Little Oliver Twist lay
on his back on the pavement, with his shirt unbuttoned, and his
temples bathed with water; his face a deadly white; and a cold
tremble convulsing his whole frame.

'Poor boy, poor boy!' said Mr. Brownlow, bending over him. 'Call
a coach, somebody, pray. Directly!'

A coach was obtained, and Oliver having been carefully laid on
the seat, the old gentleman got in and sat himself on the
other.

'May I accompany you?' said the book-stall keeper, looking
in.

'Bless me, yes, my dear sir,' said Mr. Brownlow quickly. 'I
forgot you. Dear, dear! I have this unhappy book still! Jump in.
Poor fellow! There's no time to lose.'

The book-stall keeper got into the coach; and away they
drove.

Chapter 12

The coach rattled away, over nearly the same ground as that
which Oliver had traversed when he first entered London in company
with the Dodger; and, turning a different way when it reached the
Angel at Islington, stopped at length before a neat house, in a
quiet shady street near Pentonville. Here, a bed was prepared,
without loss of time, in which Mr. Brownlow saw his young charge
carefully and comfortably deposited; and here, he was tended with a
kindness and solicitude that knew no bounds.

But, for many days, Oliver remained insensible to all the
goodness of his new friends. The sun rose and sank, and rose and
sank again, and many times after that; and still the boy lay
stretched on his uneasy bed, dwindling away beneath the dry and
wasting heat of fever. The worm does not work more surely on the
dead body, than does this slow creeping fire upon the living
frame.

Weak, and thin, and pallid, he awoke at last from what seemed to
have been a long and troubled dream. Feebly raising himself in the
bed, with his head resting on his trembling arm, he looked
anxiously around.

'What room is this? Where have I been brought to?' said Oliver.
'This is not the place I went to sleep in.'

He uttered these words in a feeble voice, being very faint and
weak; but they were overheard at once. The curtain at the bed's
head was hastily drawn back, and a motherly old lady, very neatly
and precisely dressed, rose as she undrew it, from an arm-chair
close by, in which she had been sitting at needle-work.

'Hush, my dear,' said the old lady softly. 'You must be very
quiet, or you will be ill again; and you have been very bad,—as bad
as bad could be, pretty nigh. Lie down again; there's a dear!' With
those words, the old lady very gently placed Oliver's head upon the
pillow; and, smoothing back his hair from his forehead, looked so
kindly and loving in his face, that he could not help placing his
little withered hand in hers, and drawing it round his neck.

'Save us!' said the old lady, with tears in her eyes. 'What a
grateful little dear it is. Pretty creetur! What would his mother
feel if she had sat by him as I have, and could see him now!'

'Perhaps she does see me,' whispered Oliver, folding his hands
together; 'perhaps she has sat by me. I almost feel as if she
had.'

'That was the fever, my dear,' said the old lady mildly.

'I suppose it was,' replied Oliver, 'because heaven is a long
way off; and they are too happy there, to come down to the bedside
of a poor boy. But if she knew I was ill, she must have pitied me,
even there; for she was very ill herself before she died. She can't
know anything about me though,' added Oliver after a moment's
silence. 'If she had seen me hurt, it would have made her
sorrowful; and her face has always looked sweet and happy, when I
have dreamed of her.'

The old lady made no reply to this; but wiping her eyes first,
and her spectacles, which lay on the counterpane, afterwards, as if
they were part and parcel of those features, brought some cool
stuff for Oliver to drink; and then, patting him on the cheek, told
him he must lie very quiet, or he would be ill again.

So, Oliver kept very still; partly because he was anxious to
obey the kind old lady in all things; and partly, to tell the
truth, because he was completely exhausted with what he had already
said. He soon fell into a gentle doze, from which he was awakened
by the light of a candle: which, being brought near the bed, showed
him a gentleman with a very large and loud-ticking gold watch in
his hand, who felt his pulse, and said he was a great deal
better.

'You _are_ a great deal better, are you not, my dear?' said the
gentleman.

'Yes, thank you, sir,' replied Oliver.

'Yes, I know you are,' said the gentleman: 'You're hungry too,
an't you?'

'No, sir,' answered Oliver.

'Hem!' said the gentleman. 'No, I know you're not. He is not
hungry, Mrs. Bedwin,' said the gentleman: looking very wise.

The old lady made a respectful inclination of the head, which
seemed to say that she thought the doctor was a very clever man.
The doctor appeared much of the same opinion himself.

'You feel sleepy, don't you, my dear?' said the doctor.

'No, sir,' replied Oliver.

'No,' said the doctor, with a very shrewd and satisfied look.
'You're not sleepy. Nor thirsty. Are you?'

'Yes, sir, rather thirsty,' answered Oliver.

'Just as I expected, Mrs. Bedwin,' said the doctor. 'It's very
natural that he should be thirsty. You may give him a little tea,
ma'am, and some dry toast without any butter. Don't keep him too
warm, ma'am; but be careful that you don't let him be too cold;
will you have the goodness?'

The old lady dropped a curtsey. The doctor, after tasting the
cool stuff, and expressing a qualified approval of it, hurried
away: his boots creaking in a very important and wealthy manner as
he went downstairs.

Oliver dozed off again, soon after this; when he awoke, it was
nearly twelve o'clock. The old lady tenderly bade him good-night
shortly afterwards, and left him in charge of a fat old woman who
had just come: bringing with her, in a little bundle, a small
Prayer Book and a large nightcap. Putting the latter on her head
and the former on the table, the old woman, after telling Oliver
that she had come to sit up with him, drew her chair close to the
fire and went off into a series of short naps, chequered at
frequent intervals with sundry tumblings forward, and divers moans
and chokings. These, however, had no worse effect than causing her
to rub her nose very hard, and then fall asleep again.

And thus the night crept slowly on. Oliver lay awake for some
time, counting the little circles of light which the reflection of
the rushlight-shade threw upon the ceiling; or tracing with his
languid eyes the intricate pattern of the paper on the wall. The
darkness and the deep stillness of the room were very solemn; as
they brought into the boy's mind the thought that death had been
hovering there, for many days and nights, and might yet fill it
with the gloom and dread of his awful presence, he turned his face
upon the pillow, and fervently prayed to Heaven.

Gradually, he fell into that deep tranquil sleep which ease from
recent suffering alone imparts; that calm and peaceful rest which
it is pain to wake from. Who, if this were death, would be roused
again to all the struggles and turmoils of life; to all its cares
for the present; its anxieties for the future; more than all, its
weary recollections of the past!

It had been bright day, for hours, when Oliver opened his eyes;
he felt cheerful and happy. The crisis of the disease was safely
past. He belonged to the world again.

In three days' time he was able to sit in an easy-chair, well
propped up with pillows; and, as he was still too weak to walk,
Mrs. Bedwin had him carried downstairs into the little
housekeeper's room, which belonged to her. Having him set, here, by
the fire-side, the good old lady sat herself down too; and, being
in a state of considerable delight at seeing him so much better,
forthwith began to cry most violently.

'Never mind me, my dear,' said the old lady; 'I'm only having a
regular good cry. There; it's all over now; and I'm quite
comfortable.'

'You're very, very kind to me, ma'am,' said Oliver.

'Well, never you mind that, my dear,' said the old lady; 'that's
got nothing to do with your broth; and it's full time you had it;
for the doctor says Mr. Brownlow may come in to see you this
morning; and we must get up our best looks, because the better we
look, the more he'll be pleased.' And with this, the old lady
applied herself to warming up, in a little saucepan, a basin full
of broth: strong enough, Oliver thought, to furnish an ample
dinner, when reduced to the regulation strength, for three hundred
and fifty paupers, at the lowest computation.

'Are you fond of pictures, dear?' inquired the old lady, seeing
that Oliver had fixed his eyes, most intently, on a portrait which
hung against the wall; just opposite his chair.

'I don't quite know, ma'am,' said Oliver, without taking his
eyes from the canvas; 'I have seen so few that I hardly know. What
a beautiful, mild face that lady's is!'

'Ah!' said the old lady, 'painters always make ladies out
prettier than they are, or they wouldn't get any custom, child. The
man that invented the machine for taking likenesses might have
known that would never succeed; it's a deal too honest. A deal,'
said the old lady, laughing very heartily at her own acuteness.

'Is—is that a likeness, ma'am?' said Oliver.

'Yes,' said the old lady, looking up for a moment from the
broth; 'that's a portrait.'

'Whose, ma'am?' asked Oliver.

'Why, really, my dear, I don't know,' answered the old lady in a
good-humoured manner. 'It's not a likeness of anybody that you or I
know, I expect. It seems to strike your fancy, dear.'

'It is so pretty,' replied Oliver.

'Why, sure you're not afraid of it?' said the old lady:
observing in great surprise, the look of awe with which the child
regarded the painting.

'Oh no, no,' returned Oliver quickly; 'but the eyes look so
sorrowful; and where I sit, they seem fixed upon me. It makes my
heart beat,' added Oliver in a low voice, 'as if it was alive, and
wanted to speak to me, but couldn't.'

'Lord save us!' exclaimed the old lady, starting; 'don't talk in
that way, child. You're weak and nervous after your illness. Let me
wheel your chair round to the other side; and then you won't see
it. There!' said the old lady, suiting the action to the word; 'you
don't see it now, at all events.'

Oliver _did_ see it in his mind's eye as distinctly as if he had
not altered his position; but he thought it better not to worry the
kind old lady; so he smiled gently when she looked at him; and Mrs.
Bedwin, satisfied that he felt more comfortable, salted and broke
bits of toasted bread into the broth, with all the bustle befitting
so solemn a preparation. Oliver got through it with extraordinary
expedition. He had scarcely swallowed the last spoonful, when there
came a soft rap at the door. 'Come in,' said the old lady; and in
walked Mr. Brownlow.

Now, the old gentleman came in as brisk as need be; but, he had
no sooner raised his spectacles on his forehead, and thrust his
hands behind the skirts of his dressing-gown to take a good long
look at Oliver, than his countenance underwent a very great variety
of odd contortions. Oliver looked very worn and shadowy from
sickness, and made an ineffectual attempt to stand up, out of
respect to his benefactor, which terminated in his sinking back
into the chair again; and the fact is, if the truth must be told,
that Mr. Brownlow's heart, being large enough for any six ordinary
old gentlemen of humane disposition, forced a supply of tears into
his eyes, by some hydraulic process which we are not sufficiently
philosophical to be in a condition to explain.

'Poor boy, poor boy!' said Mr. Brownlow, clearing his throat.
'I'm rather hoarse this morning, Mrs. Bedwin. I'm afraid I have
caught cold.'

'I hope not, sir,' said Mrs. Bedwin. 'Everything you have had,
has been well aired, sir.'

'I don't know, Bedwin. I don't know,' said Mr. Brownlow; 'I
rather think I had a damp napkin at dinner-time yesterday; but
never mind that. How do you feel, my dear?'

'Very happy, sir,' replied Oliver. 'And very grateful indeed,
sir, for your goodness to me.'

'Good by,' said Mr. Brownlow, stoutly. 'Have you given him any
nourishment, Bedwin? Any slops, eh?'

'He has just had a basin of beautiful strong broth, sir,'
replied Mrs. Bedwin: drawing herself up slightly, and laying strong
emphasis on the last word: to intimate that between slops, and
broth will compounded, there existed no affinity or connection
whatsoever.

'Ugh!' said Mr. Brownlow, with a slight shudder; 'a couple of
glasses of port wine would have done him a great deal more good.
Wouldn't they, Tom White, eh?'

'My name is Oliver, sir,' replied the little invalid: with a
look of great astonishment.

'Oliver,' said Mr. Brownlow; 'Oliver what? Oliver White,
eh?'

'No, sir, Twist, Oliver Twist.'

'Queer name!' said the old gentleman. 'What made you tell the
magistrate your name was White?'

'I never told him so, sir,' returned Oliver in amazement.

This sounded so like a falsehood, that the old gentleman looked
somewhat sternly in Oliver's face. It was impossible to doubt him;
there was truth in every one of its thin and sharpened
lineaments.

'Some mistake,' said Mr. Brownlow. But, although his motive for
looking steadily at Oliver no longer existed, the old idea of the
resemblance between his features and some familiar face came upon
him so strongly, that he could not withdraw his gaze.

'I hope you are not angry with me, sir?' said Oliver, raising
his eyes beseechingly.

'No, no,' replied the old gentleman. 'Why! what's this? Bedwin,
look there!'

As he spoke, he pointed hastily to the picture over Oliver's
head, and then to the boy's face. There was its living copy. The
eyes, the head, the mouth; every feature was the same. The
expression was, for the instant, so precisely alike, that the
minutest line seemed copied with startling accuracy!

Oliver knew not the cause of this sudden exclamation; for, not
being strong enough to bear the start it gave him, he fainted away.
A weakness on his part, which affords the narrative an opportunity
of relieving the reader from suspense, in behalf of the two young
pupils of the Merry Old Gentleman; and of recording—

That when the Dodger, and his accomplished friend Master Bates,
joined in the hue-and-cry which was raised at Oliver's heels, in
consequence of their executing an illegal conveyance of Mr.
Brownlow's personal property, as has been already described, they
were actuated by a very laudable and becoming regard for
themselves; and forasmuch as the freedom of the subject and the
liberty of the individual are among the first and proudest boasts
of a true-hearted Englishman, so, I need hardly beg the reader to
observe, that this action should tend to exalt them in the opinion
of all public and patriotic men, in almost as great a degree as
this strong proof of their anxiety for their own preservation and
safety goes to corroborate and confirm the little code of laws
which certain profound and sound-judging philosophers have laid
down as the main-springs of all Nature's deeds and actions: the
said philosophers very wisely reducing the good lady's proceedings
to matters of maxim and theory: and, by a very neat and pretty
compliment to her exalted wisdom and understanding, putting
entirely out of sight any considerations of heart, or generous
impulse and feeling. For, these are matters totally beneath a
female who is acknowledged by universal admission to be far above
the numerous little foibles and weaknesses of her sex.

If I wanted any further proof of the strictly philosophical
nature of the conduct of these young gentlemen in their very
delicate predicament, I should at once find it in the fact (also
recorded in a foregoing part of this narrative), of their quitting
the pursuit, when the general attention was fixed upon Oliver; and
making immediately for their home by the shortest possible cut.
Although I do not mean to assert that it is usually the practice of
renowned and learned sages, to shorten the road to any great
conclusion (their course indeed being rather to lengthen the
distance, by various circumlocutions and discursive staggerings,
like unto those in which drunken men under the pressure of a too
mighty flow of ideas, are prone to indulge); still, I do mean to
say, and do say distinctly, that it is the invariable practice of
many mighty philosophers, in carrying out their theories, to evince
great wisdom and foresight in providing against every possible
contingency which can be supposed at all likely to affect
themselves. Thus, to do a great right, you may do a little wrong;
and you may take any means which the end to be attained, will
justify; the amount of the right, or the amount of the wrong, or
indeed the distinction between the two, being left entirely to the
philosopher concerned, to be settled and determined by his clear,
comprehensive, and impartial view of his own particular case.

It was not until the two boys had scoured, with great rapidity,
through a most intricate maze of narrow streets and courts, that
they ventured to halt beneath a low and dark archway. Having
remained silent here, just long enough to recover breath to speak,
Master Bates uttered an exclamation of amusement and delight; and,
bursting into an uncontrollable fit of laughter, flung himself upon
a doorstep, and rolled thereon in a transport of mirth.

'What's the matter?' inquired the Dodger.

'Ha! ha! ha!' roared Charley Bates.

'Hold your noise,' remonstrated the Dodger, looking cautiously
round. 'Do you want to be grabbed, stupid?'

'I can't help it,' said Charley, 'I can't help it! To see him
splitting away at that pace, and cutting round the corners, and
knocking up again' the posts, and starting on again as if he was
made of iron as well as them, and me with the wipe in my pocket,
singing out arter him—oh, my eye!' The vivid imagination of Master
Bates presented the scene before him in too strong colours. As he
arrived at this apostrophe, he again rolled upon the door-step, and
laughed louder than before.

'What'll Fagin say?' inquired the Dodger; taking advantage of
the next interval of breathlessness on the part of his friend to
propound the question.

'What?' repeated Charley Bates.

'Ah, what?' said the Dodger.

'Why, what should he say?' inquired Charley: stopping rather
suddenly in his merriment; for the Dodger's manner was impressive.
'What should he say?'

Mr. Dawkins whistled for a couple of minutes; then, taking off
his hat, scratched his head, and nodded thrice.

'What do you mean?' said Charley.

'Toor rul lol loo, gammon and spinnage, the frog he wouldn't,
and high cockolorum,' said the Dodger: with a slight sneer on his
intellectual countenance.

This was explanatory, but not satisfactory. Master Bates felt it
so; and again said, 'What do you mean?'

The Dodger made no reply; but putting his hat on again, and
gathering the skirts of his long-tailed coat under his arm, thrust
his tongue into his cheek, slapped the bridge of his nose some
half-dozen times in a familiar but expressive manner, and turning
on his heel, slunk down the court. Master Bates followed, with a
thoughtful countenance.

The noise of footsteps on the creaking stairs, a few minutes
after the occurrence of this conversation, roused the merry old
gentleman as he sat over the fire with a saveloy and a small loaf
in his hand; a pocket-knife in his right; and a pewter pot on the
trivet. There was a rascally smile on his white face as he turned
round, and looking sharply out from under his thick red eyebrows,
bent his ear towards the door, and listened.

'Why, how's this?' muttered the Jew: changing countenance; 'only
two of 'em? Where's the third? They can't have got into trouble.
Hark!'

The footsteps approached nearer; they reached the landing. The
door was slowly opened; and the Dodger and Charley Bates entered,
closing it behind them.

Chapter 13

'Where's Oliver?' said the Jew, rising with a menacing look.
'Where's the boy?'

The young thieves eyed their preceptor as if they were alarmed
at his violence; and looked uneasily at each other. But they made
no reply.

'What's become of the boy?' said the Jew, seizing the Dodger
tightly by the collar, and threatening him with horrid
imprecations. 'Speak out, or I'll throttle you!'

Mr. Fagin looked so very much in earnest, that Charley Bates,
who deemed it prudent in all cases to be on the safe side, and who
conceived it by no means improbable that it might be his turn to be
throttled second, dropped upon his knees, and raised a loud,
well-sustained, and continuous roar—something between a mad bull
and a speaking trumpet.

'Will you speak?' thundered the Jew: shaking the Dodger so much
that his keeping in the big coat at all, seemed perfectly
miraculous.

'Why, the traps have got him, and that's all about it,' said the
Dodger, sullenly. 'Come, let go o' me, will you!' And, swinging
himself, at one jerk, clean out of the big coat, which he left in
the Jew's hands, the Dodger snatched up the toasting fork, and made
a pass at the merry old gentleman's waistcoat; which, if it had
taken effect, would have let a little more merriment out than could
have been easily replaced.

The Jew stepped back in this emergency, with more agility than
could have been anticipated in a man of his apparent decrepitude;
and, seizing up the pot, prepared to hurl it at his assailant's
head. But Charley Bates, at this moment, calling his attention by a
perfectly terrific howl, he suddenly altered its destination, and
flung it full at that young gentleman.

'Why, what the blazes is in the wind now!' growled a deep voice.
'Who pitched that 'ere at me? It's well it's the beer, and not the
pot, as hit me, or I'd have settled somebody. I might have know'd,
as nobody but an infernal, rich, plundering, thundering old Jew
could afford to throw away any drink but water—and not that, unless
he done the River Company every quarter. Wot's it all about, Fagin?
D—me, if my neck-handkercher an't lined with beer! Come in, you
sneaking warmint; wot are you stopping outside for, as if you was
ashamed of your master! Come in!'

The man who growled out these words, was a stoutly-built fellow
of about five-and-thirty, in a black velveteen coat, very soiled
drab breeches, lace-up half boots, and grey cotton stockings which
inclosed a bulky pair of legs, with large swelling calves;—the kind
of legs, which in such costume, always look in an unfinished and
incomplete state without a set of fetters to garnish them. He had a
brown hat on his head, and a dirty belcher handkerchief round his
neck: with the long frayed ends of which he smeared the beer from
his face as he spoke. He disclosed, when he had done so, a broad
heavy countenance with a beard of three days' growth, and two
scowling eyes; one of which displayed various parti-coloured
symptoms of having been recently damaged by a blow.

'Come in, d'ye hear?' growled this engaging ruffian.

A white shaggy dog, with his face scratched and torn in twenty
different places, skulked into the room.

'Why didn't you come in afore?' said the man. 'You're getting
too proud to own me afore company, are you? Lie down!'

This command was accompanied with a kick, which sent the animal
to the other end of the room. He appeared well used to it, however;
for he coiled himself up in a corner very quietly, without uttering
a sound, and winking his very ill-looking eyes twenty times in a
minute, appeared to occupy himself in taking a survey of the
apartment.

'What are you up to? Ill-treating the boys, you covetous,
avaricious, in-sa-ti-a-ble old fence?' said the man, seating
himself deliberately. 'I wonder they don't murder you! I would if I
was them. If I'd been your 'prentice, I'd have done it long ago,
and—no, I couldn't have sold you afterwards, for you're fit for
nothing but keeping as a curiousity of ugliness in a glass bottle,
and I suppose they don't blow glass bottles large enough.'

'Hush! hush! Mr. Sikes,' said the Jew, trembling; 'don't speak
so loud!'

'None of your mistering,' replied the ruffian; 'you always mean
mischief when you come that. You know my name: out with it! I
shan't disgrace it when the time comes.'

'Well, well, then—Bill Sikes,' said the Jew, with abject
humility. 'You seem out of humour, Bill.'

'Perhaps I am,' replied Sikes; 'I should think you was rather
out of sorts too, unless you mean as little harm when you throw
pewter pots about, as you do when you blab and—'

'Are you mad?' said the Jew, catching the man by the sleeve, and
pointing towards the boys.

Mr. Sikes contented himself with tying an imaginary knot under
his left ear, and jerking his head over on the right shoulder; a
piece of dumb show which the Jew appeared to understand perfectly.
He then, in cant terms, with which his whole conversation was
plentifully besprinkled, but which would be quite unintelligible if
they were recorded here, demanded a glass of liquor.

'And mind you don't poison it,' said Mr. Sikes, laying his hat
upon the table.

This was said in jest; but if the speaker could have seen the
evil leer with which the Jew bit his pale lip as he turned round to
the cupboard, he might have thought the caution not wholly
unnecessary, or the wish (at all events) to improve upon the
distiller's ingenuity not very far from the old gentleman's merry
heart.

After swallowing two of three glasses of spirits, Mr. Sikes
condescended to take some notice of the young gentlemen; which
gracious act led to a conversation, in which the cause and manner
of Oliver's capture were circumstantially detailed, with such
alterations and improvements on the truth, as to the Dodger
appeared most advisable under the circumstances.

'I'm afraid,' said the Jew, 'that he may say something which
will get us into trouble.'

'That's very likely,' returned Sikes with a malicious grin.
'You're blowed upon, Fagin.'

'And I'm afraid, you see,' added the Jew, speaking as if he had
not noticed the interruption; and regarding the other closely as he
did so,—'I'm afraid that, if the game was up with us, it might be
up with a good many more, and that it would come out rather worse
for you than it would for me, my dear.'

The man started, and turned round upon the Jew. But the old
gentleman's shoulders were shrugged up to his ears; and his eyes
were vacantly staring on the opposite wall.

There was a long pause. Every member of the respectable coterie
appeared plunged in his own reflections; not excepting the dog, who
by a certain malicious licking of his lips seemed to be meditating
an attack upon the legs of the first gentleman or lady he might
encounter in the streets when he went out.

'Somebody must find out wot's been done at the office,' said Mr.
Sikes in a much lower tone than he had taken since he came in.

The Jew nodded assent.

'If he hasn't peached, and is committed, there's no fear till he
comes out again,' said Mr. Sikes, 'and then he must be taken care
on. You must get hold of him somehow.'

Again the Jew nodded.

The prudence of this line of action, indeed, was obvious; but,
unfortunately, there was one very strong objection to its being
adopted. This was, that the Dodger, and Charley Bates, and Fagin,
and Mr. William Sikes, happened, one and all, to entertain a
violent and deeply-rooted antipathy to going near a police-office
on any ground or pretext whatever.

How long they might have sat and looked at each other, in a
state of uncertainty not the most pleasant of its kind, it is
difficult to guess. It is not necessary to make any guesses on the
subject, however; for the sudden entrance of the two young ladies
whom Oliver had seen on a former occasion, caused the conversation
to flow afresh.

'The very thing!' said the Jew. 'Bet will go; won't you, my
dear?'

'Wheres?' inquired the young lady.

'Only just up to the office, my dear,' said the Jew
coaxingly.

It is due to the young lady to say that she did not positively
affirm that she would not, but that she merely expressed an
emphatic and earnest desire to be 'blessed' if she would; a polite
and delicate evasion of the request, which shows the young lady to
have been possessed of that natural good breeding which cannot bear
to inflict upon a fellow-creature, the pain of a direct and pointed
refusal.

The Jew's countenance fell. He turned from this young lady, who
was gaily, not to say gorgeously attired, in a red gown, green
boots, and yellow curl-papers, to the other female.

'Nancy, my dear,' said the Jew in a soothing manner, 'what do
YOU say?'

'That it won't do; so it's no use a-trying it on, Fagin,'
replied Nancy.

'What do you mean by that?' said Mr. Sikes, looking up in a
surly manner.

'What I say, Bill,' replied the lady collectedly.

'Why, you're just the very person for it,' reasoned Mr. Sikes:
'nobody about here knows anything of you.'

'And as I don't want 'em to, neither,' replied Nancy in the same
composed manner, 'it's rather more no than yes with me, Bill.'

'She'll go, Fagin,' said Sikes.

'No, she won't, Fagin,' said Nancy.

'Yes, she will, Fagin,' said Sikes.

And Mr. Sikes was right. By dint of alternate threats, promises,
and bribes, the lady in question was ultimately prevailed upon to
undertake the commission. She was not, indeed, withheld by the same
considerations as her agreeable friend; for, having recently
removed into the neighborhood of Field Lane from the remote but
genteel suburb of Ratcliffe, she was not under the same
apprehension of being recognised by any of her numerous
acquaintances.

Accordingly, with a clean white apron tied over her gown, and
her curl-papers tucked up under a straw bonnet,—both articles of
dress being provided from the Jew's inexhaustible stock,—Miss Nancy
prepared to issue forth on her errand.

'Stop a minute, my dear,' said the Jew, producing, a little
covered basket. 'Carry that in one hand. It looks more respectable,
my dear.'

'Give her a door-key to carry in her t'other one, Fagin,' said
Sikes; 'it looks real and genivine like.'

'Yes, yes, my dear, so it does,' said the Jew, hanging a large
street-door key on the forefinger of the young lady's right
hand.

'There; very good! Very good indeed, my dear!' said the Jew,
rubbing his hands.

'Oh, my brother! My poor, dear, sweet, innocent little brother!'
exclaimed Nancy, bursting into tears, and wringing the little
basket and the street-door key in an agony of distress. 'What has
become of him! Where have they taken him to! Oh, do have pity, and
tell me what's been done with the dear boy, gentlemen; do,
gentlemen, if you please, gentlemen!'

Having uttered those words in a most lamentable and heart-broken
tone: to the immeasurable delight of her hearers: Miss Nancy
paused, winked to the company, nodded smilingly round, and
disappeared.

'Ah, she's a clever girl, my dears,' said the Jew, turning round
to his young friends, and shaking his head gravely, as if in mute
admonition to them to follow the bright example they had just
beheld.

'She's a honour to her sex,' said Mr. Sikes, filling his glass,
and smiting the table with his enormous fist. 'Here's her health,
and wishing they was all like her!'

While these, and many other encomiums, were being passed on the
accomplished Nancy, that young lady made the best of her way to the
police-office; whither, notwithstanding a little natural timidity
consequent upon walking through the streets alone and unprotected,
she arrived in perfect safety shortly afterwards.

Entering by the back way, she tapped softly with the key at one
of the cell-doors, and listened. There was no sound within: so she
coughed and listened again. Still there was no reply: so she
spoke.

'Nolly, dear?' murmured Nancy in a gentle voice; 'Nolly?'

There was nobody inside but a miserable shoeless criminal, who
had been taken up for playing the flute, and who, the offence
against society having been clearly proved, had been very properly
committed by Mr. Fang to the House of Correction for one month;
with the appropriate and amusing remark that since he had so much
breath to spare, it would be more wholesomely expended on the
treadmill than in a musical instrument. He made no answer: being
occupied mentally bewailing the loss of the flute, which had been
confiscated for the use of the county: so Nancy passed on to the
next cell, and knocked there.

'Well!' cried a faint and feeble voice.

'Is there a little boy here?' inquired Nancy, with a preliminary
sob.

'No,' replied the voice; 'God forbid.'

This was a vagrant of sixty-five, who was going to prison for
not playing the flute; or, in other words, for begging in the
streets, and doing nothing for his livelihood. In the next cell was
another man, who was going to the same prison for hawking tin
saucepans without license; thereby doing something for his living,
in defiance of the Stamp-office.

But, as neither of these criminals answered to the name of
Oliver, or knew anything about him, Nancy made straight up to the
bluff officer in the striped waistcoat; and with the most piteous
wailings and lamentations, rendered more piteous by a prompt and
efficient use of the street-door key and the little basket,
demanded her own dear brother.

'I haven't got him, my dear,' said the old man.

'Where is he?' screamed Nancy, in a distracted manner.

'Why, the gentleman's got him,' replied the officer.

'What gentleman! Oh, gracious heavens! What gentleman?'
exclaimed Nancy.

In reply to this incoherent questioning, the old man informed
the deeply affected sister that Oliver had been taken ill in the
office, and discharged in consequence of a witness having proved
the robbery to have been committed by another boy, not in custody;
and that the prosecutor had carried him away, in an insensible
condition, to his own residence: of and concerning which, all the
informant knew was, that it was somewhere in Pentonville, he having
heard that word mentioned in the directions to the coachman.

In a dreadful state of doubt and uncertainty, the agonised young
woman staggered to the gate, and then, exchanging her faltering
walk for a swift run, returned by the most devious and complicated
route she could think of, to the domicile of the Jew.

Mr. Bill Sikes no sooner heard the account of the expedition
delivered, than he very hastily called up the white dog, and,
putting on his hat, expeditiously departed: without devoting any
time to the formality of wishing the company good-morning.

'We must know where he is, my dears; he must be found,' said the
Jew greatly excited. 'Charley, do nothing but skulk about, till you
bring home some news of him! Nancy, my dear, I must have him found.
I trust to you, my dear,—to you and the Artful for everything!
Stay, stay,' added the Jew, unlocking a drawer with a shaking hand;
'there's money, my dears. I shall shut up this shop to-night.
You'll know where to find me! Don't stop here a minute. Not an
instant, my dears!'

With these words, he pushed them from the room: and carefully
double-locking and barring the door behind them, drew from its
place of concealment the box which he had unintentionally disclosed
to Oliver. Then, he hastily proceeded to dispose the watches and
jewellery beneath his clothing.

A rap at the door startled him in this occupation. 'Who's
there?' he cried in a shrill tone.

'Me!' replied the voice of the Dodger, through the key-hole.

'What now?' cried the Jew impatiently.

'Is he to be kidnapped to the other ken, Nancy says?' inquired
the Dodger.

'Yes,' replied the Jew, 'wherever she lays hands on him. Find
him, find him out, that's all. I shall know what to do next; never
fear.'

The boy murmured a reply of intelligence: and hurried downstairs
after his companions.

'He has not peached so far,' said the Jew as he pursued his
occupation. 'If he means to blab us among his new friends, we may
stop his mouth yet.'

Chapter 14

Oliver soon recovering from the fainting-fit into which Mr.
Brownlow's abrupt exclamation had thrown him, the subject of the
picture was carefully avoided, both by the old gentleman and Mrs.
Bedwin, in the conversation that ensued: which indeed bore no
reference to Oliver's history or prospects, but was confined to
such topics as might amuse without exciting him. He was still too
weak to get up to breakfast; but, when he came down into the
housekeeper's room next day, his first act was to cast an eager
glance at the wall, in the hope of again looking on the face of the
beautiful lady. His expectations were disappointed, however, for
the picture had been removed.

'Ah!' said the housekeeper, watching the direction of Oliver's
eyes. 'It is gone, you see.'

'I see it is ma'am,' replied Oliver. 'Why have they taken it
away?'

'It has been taken down, child, because Mr. Brownlow said, that
as it seemed to worry you, perhaps it might prevent your getting
well, you know,' rejoined the old lady.

'Oh, no, indeed. It didn't worry me, ma'am,' said Oliver. 'I
liked to see it. I quite loved it.'

'Well, well!' said the old lady, good-humouredly; 'you get well
as fast as ever you can, dear, and it shall be hung up again.
There! I promise you that! Now, let us talk about something
else.'

This was all the information Oliver could obtain about the
picture at that time. As the old lady had been so kind to him in
his illness, he endeavoured to think no more of the subject just
then; so he listened attentively to a great many stories she told
him, about an amiable and handsome daughter of hers, who was
married to an amiable and handsome man, and lived in the country;
and about a son, who was clerk to a merchant in the West Indies;
and who was, also, such a good young man, and wrote such dutiful
letters home four times a-year, that it brought the tears into her
eyes to talk about them. When the old lady had expatiated, a long
time, on the excellences of her children, and the merits of her
kind good husband besides, who had been dead and gone, poor dear
soul! just six-and-twenty years, it was time to have tea. After tea
she began to teach Oliver cribbage: which he learnt as quickly as
she could teach: and at which game they played, with great interest
and gravity, until it was time for the invalid to have some warm
wine and water, with a slice of dry toast, and then to go cosily to
bed.

They were happy days, those of Oliver's recovery. Everything was
so quiet, and neat, and orderly; everybody so kind and gentle; that
after the noise and turbulence in the midst of which he had always
lived, it seemed like Heaven itself. He was no sooner strong enough
to put his clothes on, properly, than Mr. Brownlow caused a
complete new suit, and a new cap, and a new pair of shoes, to be
provided for him. As Oliver was told that he might do what he liked
with the old clothes, he gave them to a servant who had been very
kind to him, and asked her to sell them to a Jew, and keep the
money for herself. This she very readily did; and, as Oliver looked
out of the parlour window, and saw the Jew roll them up in his bag
and walk away, he felt quite delighted to think that they were
safely gone, and that there was now no possible danger of his ever
being able to wear them again. They were sad rags, to tell the
truth; and Oliver had never had a new suit before.

One evening, about a week after the affair of the picture, as he
was sitting talking to Mrs. Bedwin, there came a message down from
Mr. Brownlow, that if Oliver Twist felt pretty well, he should like
to see him in his study, and talk to him a little while.

'Bless us, and save us! Wash your hands, and let me part your
hair nicely for you, child,' said Mrs. Bedwin. 'Dear heart alive!
If we had known he would have asked for you, we would have put you
a clean collar on, and made you as smart as sixpence!'

Oliver did as the old lady bade him; and, although she lamented
grievously, meanwhile, that there was not even time to crimp the
little frill that bordered his shirt-collar; he looked so delicate
and handsome, despite that important personal advantage, that she
went so far as to say: looking at him with great complacency from
head to foot, that she really didn't think it would have been
possible, on the longest notice, to have made much difference in
him for the better.

Thus encouraged, Oliver tapped at the study door. On Mr.
Brownlow calling to him to come in, he found himself in a little
back room, quite full of books, with a window, looking into some
pleasant little gardens. There was a table drawn up before the
window, at which Mr. Brownlow was seated reading. When he saw
Oliver, he pushed the book away from him, and told him to come near
the table, and sit down. Oliver complied; marvelling where the
people could be found to read such a great number of books as
seemed to be written to make the world wiser. Which is still a
marvel to more experienced people than Oliver Twist, every day of
their lives.

'There are a good many books, are there not, my boy?' said Mr.
Brownlow, observing the curiosity with which Oliver surveyed the
shelves that reached from the floor to the ceiling.

'A great number, sir,' replied Oliver. 'I never saw so
many.'

'You shall read them, if you behave well,' said the old
gentleman kindly; 'and you will like that, better than looking at
the outsides,—that is, some cases; because there are books of which
the backs and covers are by far the best parts.'

'I suppose they are those heavy ones, sir,' said Oliver,
pointing to some large quartos, with a good deal of gilding about
the binding.

'Not always those,' said the old gentleman, patting Oliver on
the head, and smiling as he did so; 'there are other equally heavy
ones, though of a much smaller size. How should you like to grow up
a clever man, and write books, eh?'

'I think I would rather read them, sir,' replied Oliver.

'What! wouldn't you like to be a book-writer?' said the old
gentleman.

Oliver considered a little while; and at last said, he should
think it would be a much better thing to be a book-seller; upon
which the old gentleman laughed heartily, and declared he had said
a very good thing. Which Oliver felt glad to have done, though he
by no means knew what it was.

'Well, well,' said the old gentleman, composing his features.
'Don't be afraid! We won't make an author of you, while there's an
honest trade to be learnt, or brick-making to turn to.'

'Thank you, sir,' said Oliver. At the earnest manner of his
reply, the old gentleman laughed again; and said something about a
curious instinct, which Oliver, not understanding, paid no very
great attention to.

'Now,' said Mr. Brownlow, speaking if possible in a kinder, but
at the same time in a much more serious manner, than Oliver had
ever known him assume yet, 'I want you to pay great attention, my
boy, to what I am going to say. I shall talk to you without any
reserve; because I am sure you are well able to understand me, as
many older persons would be.'

'Oh, don't tell you are going to send me away, sir, pray!'
exclaimed Oliver, alarmed at the serious tone of the old
gentleman's commencement! 'Don't turn me out of doors to wander in
the streets again. Let me stay here, and be a servant. Don't send
me back to the wretched place I came from. Have mercy upon a poor
boy, sir!'

'My dear child,' said the old gentleman, moved by the warmth of
Oliver's sudden appeal; 'you need not be afraid of my deserting
you, unless you give me cause.'

'I never, never will, sir,' interposed Oliver.

'I hope not,' rejoined the old gentleman. 'I do not think you
ever will. I have been deceived, before, in the objects whom I have
endeavoured to benefit; but I feel strongly disposed to trust you,
nevertheless; and I am more interested in your behalf than I can
well account for, even to myself. The persons on whom I have
bestowed my dearest love, lie deep in their graves; but, although
the happiness and delight of my life lie buried there too, I have
not made a coffin of my heart, and sealed it up, forever, on my
best affections. Deep affliction has but strengthened and refined
them.'

As the old gentleman said this in a low voice: more to himself
than to his companion: and as he remained silent for a short time
afterwards: Oliver sat quite still.

'Well, well!' said the old gentleman at length, in a more
cheerful tone, 'I only say this, because you have a young heart;
and knowing that I have suffered great pain and sorrow, you will be
more careful, perhaps, not to wound me again. You say you are an
orphan, without a friend in the world; all the inquiries I have
been able to make, confirm the statement. Let me hear your story;
where you come from; who brought you up; and how you got into the
company in which I found you. Speak the truth, and you shall not be
friendless while I live.'

Oliver's sobs checked his utterance for some minutes; when he
was on the point of beginning to relate how he had been brought up
at the farm, and carried to the workhouse by Mr. Bumble, a
peculiarly impatient little double-knock was heard at the
street-door: and the servant, running upstairs, announced Mr.
Grimwig.

'Is he coming up?' inquired Mr. Brownlow.

'Yes, sir,' replied the servant. 'He asked if there were any
muffins in the house; and, when I told him yes, he said he had come
to tea.'

Mr. Brownlow smiled; and, turning to Oliver, said that Mr.
Grimwig was an old friend of his, and he must not mind his being a
little rough in his manners; for he was a worthy creature at
bottom, as he had reason to know.

'Shall I go downstairs, sir?' inquired Oliver.

'No,' replied Mr. Brownlow, 'I would rather you remained
here.'

At this moment, there walked into the room: supporting himself
by a thick stick: a stout old gentleman, rather lame in one leg,
who was dressed in a blue coat, striped waistcoat, nankeen breeches
and gaiters, and a broad-brimmed white hat, with the sides turned
up with green. A very small-plaited shirt frill stuck out from his
waistcoat; and a very long steel watch-chain, with nothing but a
key at the end, dangled loosely below it. The ends of his white
neckerchief were twisted into a ball about the size of an orange;
the variety of shapes into which his countenance was twisted, defy
description. He had a manner of screwing his head on one side when
he spoke; and of looking out of the corners of his eyes at the same
time: which irresistibly reminded the beholder of a parrot. In this
attitude, he fixed himself, the moment he made his appearance; and,
holding out a small piece of orange-peel at arm's length,
exclaimed, in a growling, discontented voice.

'Look here! do you see this! Isn't it a most wonderful and
extraordinary thing that I can't call at a man's house but I find a
piece of this poor surgeon's friend on the staircase? I've been
lamed with orange-peel once, and I know orange-peel will be my
death, or I'll be content to eat my own head, sir!'

This was the handsome offer with which Mr. Grimwig backed and
confirmed nearly every assertion he made; and it was the more
singular in his case, because, even admitting for the sake of
argument, the possibility of scientific improvements being brought
to that pass which will enable a gentleman to eat his own head in
the event of his being so disposed, Mr. Grimwig's head was such a
particularly large one, that the most sanguine man alive could
hardly entertain a hope of being able to get through it at a
sitting—to put entirely out of the question, a very thick coating
of powder.

'I'll eat my head, sir,' repeated Mr. Grimwig, striking his
stick upon the ground. 'Hallo! what's that!' looking at Oliver, and
retreating a pace or two.

'This is young Oliver Twist, whom we were speaking about,' said
Mr. Brownlow.

Oliver bowed.

'You don't mean to say that's the boy who had the fever, I
hope?' said Mr. Grimwig, recoiling a little more. 'Wait a minute!
Don't speak! Stop—' continued Mr. Grimwig, abruptly, losing all
dread of the fever in his triumph at the discovery; 'that's the boy
who had the orange! If that's not the boy, sir, who had the orange,
and threw this bit of peel upon the staircase, I'll eat my head,
and his too.'

'No, no, he has not had one,' said Mr. Brownlow, laughing.
'Come! Put down your hat; and speak to my young friend.'

'I feel strongly on this subject, sir,' said the irritable old
gentleman, drawing off his gloves. 'There's always more or less
orange-peel on the pavement in our street; and I _know_ it's put
there by the surgeon's boy at the corner. A young woman stumbled
over a bit last night, and fell against my garden-railings;
directly she got up I saw her look towards his infernal red lamp
with the pantomime-light. "Don't go to him," I called out of the
window, "he's an assassin! A man-trap!" So he is. If he is not—'
Here the irascible old gentleman gave a great knock on the ground
with his stick; which was always understood, by his friends, to
imply the customary offer, whenever it was not expressed in words.
Then, still keeping his stick in his hand, he sat down; and,
opening a double eye-glass, which he wore attached to a broad black
riband, took a view of Oliver: who, seeing that he was the object
of inspection, coloured, and bowed again.

'That's the boy, is it?' said Mr. Grimwig, at length.

'That's the boy,' replied Mr. Brownlow.

'How are you, boy?' said Mr. Grimwig.

'A great deal better, thank you, sir,' replied Oliver.

Mr. Brownlow, seeming to apprehend that his singular friend was
about to say something disagreeable, asked Oliver to step
downstairs and tell Mrs. Bedwin they were ready for tea; which, as
he did not half like the visitor's manner, he was very happy to
do.

'He is a nice-looking boy, is he not?' inquired Mr.
Brownlow.

'I don't know,' replied Mr. Grimwig, pettishly.

'Don't know?'

'No. I don't know. I never see any difference in boys. I only
knew two sort of boys. Mealy boys, and beef-faced boys.'

'And which is Oliver?'

'Mealy. I know a friend who has a beef-faced boy; a fine boy,
they call him; with a round head, and red cheeks, and glaring eyes;
a horrid boy; with a body and limbs that appear to be swelling out
of the seams of his blue clothes; with the voice of a pilot, and
the appetite of a wolf. I know him! The wretch!'

'Come,' said Mr. Brownlow, 'these are not the characteristics of
young Oliver Twist; so he needn't excite your wrath.'

'They are not,' replied Mr. Grimwig. 'He may have worse.'

Here, Mr. Brownlow coughed impatiently; which appeared to afford
Mr. Grimwig the most exquisite delight.

'He may have worse, I say,' repeated Mr. Grimwig. 'Where does he
come from! Who is he? What is he? He has had a fever. What of that?
Fevers are not peculiar to good people; are they? Bad people have
fevers sometimes; haven't they, eh? I knew a man who was hung in
Jamaica for murdering his master. He had had a fever six times; he
wasn't recommended to mercy on that account. Pooh! nonsense!'

Now, the fact was, that in the inmost recesses of his own heart,
Mr. Grimwig was strongly disposed to admit that Oliver's appearance
and manner were unusually prepossessing; but he had a strong
appetite for contradiction, sharpened on this occasion by the
finding of the orange-peel; and, inwardly determining that no man
should dictate to him whether a boy was well-looking or not, he had
resolved, from the first, to oppose his friend. When Mr. Brownlow
admitted that on no one point of inquiry could he yet return a
satisfactory answer; and that he had postponed any investigation
into Oliver's previous history until he thought the boy was strong
enough to hear it; Mr. Grimwig chuckled maliciously. And he
demanded, with a sneer, whether the housekeeper was in the habit of
counting the plate at night; because if she didn't find a
table-spoon or two missing some sunshiny morning, why, he would be
content to—and so forth.

All this, Mr. Brownlow, although himself somewhat of an
impetuous gentleman: knowing his friend's peculiarities, bore with
great good humour; as Mr. Grimwig, at tea, was graciously pleased
to express his entire approval of the muffins, matters went on very
smoothly; and Oliver, who made one of the party, began to feel more
at his ease than he had yet done in the fierce old gentleman's
presence.

'And when are you going to hear a full, true, and particular
account of the life and adventures of Oliver Twist?' asked Grimwig
of Mr. Brownlow, at the conclusion of the meal; looking sideways at
Oliver, as he resumed his subject.

'To-morrow morning,' replied Mr. Brownlow. 'I would rather he
was alone with me at the time. Come up to me to-morrow morning at
ten o'clock, my dear.'

'Yes, sir,' replied Oliver. He answered with some hesitation,
because he was confused by Mr. Grimwig's looking so hard at
him.

'I'll tell you what,' whispered that gentleman to Mr. Brownlow;
'he won't come up to you to-morrow morning. I saw him hesitate. He
is deceiving you, my good friend.'

'I'll swear he is not,' replied Mr. Brownlow, warmly.

'If he is not,' said Mr. Grimwig, 'I'll—' and down went the
stick.

'I'll answer for that boy's truth with my life!' said Mr.
Brownlow, knocking the table.

'And I for his falsehood with my head!' rejoined Mr. Grimwig,
knocking the table also.

'We shall see,' said Mr. Brownlow, checking his rising
anger.

'We will,' replied Mr. Grimwig, with a provoking smile; 'we
will.'

As fate would have it, Mrs. Bedwin chanced to bring in, at this
moment, a small parcel of books, which Mr. Brownlow had that
morning purchased of the identical bookstall-keeper, who has
already figured in this history; having laid them on the table, she
prepared to leave the room.

'Stop the boy, Mrs. Bedwin!' said Mr. Brownlow; 'there is
something to go back.'

'He has gone, sir,' replied Mrs. Bedwin.

'Call after him,' said Mr. Brownlow; 'it's particular. He is a
poor man, and they are not paid for. There are some books to be
taken back, too.'

The street-door was opened. Oliver ran one way; and the girl ran
another; and Mrs. Bedwin stood on the step and screamed for the
boy; but there was no boy in sight. Oliver and the girl returned,
in a breathless state, to report that there were no tidings of
him.

'Dear me, I am very sorry for that,' exclaimed Mr. Brownlow; 'I
particularly wished those books to be returned to-night.'

'Send Oliver with them,' said Mr. Grimwig, with an ironical
smile; 'he will be sure to deliver them safely, you know.'

'Yes; do let me take them, if you please, sir,' said Oliver.
'I'll run all the way, sir.'

The old gentleman was just going to say that Oliver should not
go out on any account; when a most malicious cough from Mr. Grimwig
determined him that he should; and that, by his prompt discharge of
the commission, he should prove to him the injustice of his
suspicions: on this head at least: at once.

'You _shall_ go, my dear,' said the old gentleman. 'The books
are on a chair by my table. Fetch them down.'

Oliver, delighted to be of use, brought down the books under his
arm in a great bustle; and waited, cap in hand, to hear what
message he was to take.

'You are to say,' said Mr. Brownlow, glancing steadily at
Grimwig; 'you are to say that you have brought those books back;
and that you have come to pay the four pound ten I owe him. This is
a five-pound note, so you will have to bring me back, ten shillings
change.'

'I won't be ten minutes, sir,' said Oliver, eagerly. Having
buttoned up the bank-note in his jacket pocket, and placed the
books carefully under his arm, he made a respectful bow, and left
the room. Mrs. Bedwin followed him to the street-door, giving him
many directions about the nearest way, and the name of the
bookseller, and the name of the street: all of which Oliver said he
clearly understood. Having superadded many injunctions to be sure
and not take cold, the old lady at length permitted him to
depart.

'Bless his sweet face!' said the old lady, looking after him. 'I
can't bear, somehow, to let him go out of my sight.'

At this moment, Oliver looked gaily round, and nodded before he
turned the corner. The old lady smilingly returned his salutation,
and, closing the door, went back to her own room.

'Let me see; he'll be back in twenty minutes, at the longest,'
said Mr. Brownlow, pulling out his watch, and placing it on the
table. 'It will be dark by that time.'

'Oh! you really expect him to come back, do you?' inquired Mr.
Grimwig.

'Don't you?' asked Mr. Brownlow, smiling.

The spirit of contradiction was strong in Mr. Grimwig's breast,
at the moment; and it was rendered stronger by his friend's
confident smile.

'No,' he said, smiting the table with his fist, 'I do not. The
boy has a new suit of clothes on his back, a set of valuable books
under his arm, and a five-pound note in his pocket. He'll join his
old friends the thieves, and laugh at you. If ever that boy returns
to this house, sir, I'll eat my head.'

With these words he drew his chair closer to the table; and
there the two friends sat, in silent expectation, with the watch
between them.

It is worthy of remark, as illustrating the importance we attach
to our own judgments, and the pride with which we put forth our
most rash and hasty conclusions, that, although Mr. Grimwig was not
by any means a bad-hearted man, and though he would have been
unfeignedly sorry to see his respected friend duped and deceived,
he really did most earnestly and strongly hope at that moment, that
Oliver Twist might not come back.

It grew so dark, that the figures on the dial-plate were
scarcely discernible; but there the two old gentlemen continued to
sit, in silence, with the watch between them.

Chapter 15

In the obscure parlour of a low public-house, in the filthiest
part of Little Saffron Hill; a dark and gloomy den, where a flaring
gas-light burnt all day in the winter-time; and where no ray of sun
ever shone in the summer: there sat, brooding over a little pewter
measure and a small glass, strongly impregnated with the smell of
liquor, a man in a velveteen coat, drab shorts, half-boots and
stockings, whom even by that dim light no experienced agent of the
police would have hesitated to recognise as Mr. William Sikes. At
his feet, sat a white-coated, red-eyed dog; who occupied himself,
alternately, in winking at his master with both eyes at the same
time; and in licking a large, fresh cut on one side of his mouth,
which appeared to be the result of some recent conflict.

'Keep quiet, you warmint! Keep quiet!' said Mr. Sikes, suddenly
breaking silence. Whether his meditations were so intense as to be
disturbed by the dog's winking, or whether his feelings were so
wrought upon by his reflections that they required all the relief
derivable from kicking an unoffending animal to allay them, is
matter for argument and consideration. Whatever was the cause, the
effect was a kick and a curse, bestowed upon the dog
simultaneously.

Dogs are not generally apt to revenge injuries inflicted upon
them by their masters; but Mr. Sikes's dog, having faults of temper
in common with his owner, and labouring, perhaps, at this moment,
under a powerful sense of injury, made no more ado but at once
fixed his teeth in one of the half-boots. Having given in a hearty
shake, he retired, growling, under a form; just escaping the pewter
measure which Mr. Sikes levelled at his head.

'You would, would you?' said Sikes, seizing the poker in one
hand, and deliberately opening with the other a large clasp-knife,
which he drew from his pocket. 'Come here, you born devil! Come
here! D'ye hear?'

The dog no doubt heard; because Mr. Sikes spoke in the very
harshest key of a very harsh voice; but, appearing to entertain
some unaccountable objection to having his throat cut, he remained
where he was, and growled more fiercely than before: at the same
time grasping the end of the poker between his teeth, and biting at
it like a wild beast.

This resistance only infuriated Mr. Sikes the more; who,
dropping on his knees, began to assail the animal most furiously.
The dog jumped from right to left, and from left to right;
snapping, growling, and barking; the man thrust and swore, and
struck and blasphemed; and the struggle was reaching a most
critical point for one or other; when, the door suddenly opening,
the dog darted out: leaving Bill Sikes with the poker and the
clasp-knife in his hands.

There must always be two parties to a quarrel, says the old
adage. Mr. Sikes, being disappointed of the dog's participation, at
once transferred his share in the quarrel to the new comer.

'What the devil do you come in between me and my dog for?' said
Sikes, with a fierce gesture.

'I didn't know, my dear, I didn't know,' replied Fagin, humbly;
for the Jew was the new comer.

'Didn't know, you white-livered thief!' growled Sikes. 'Couldn't
you hear the noise?'

'Not a sound of it, as I'm a living man, Bill,' replied the
Jew.

'Oh no! You hear nothing, you don't,' retorted Sikes with a
fierce sneer. 'Sneaking in and out, so as nobody hears how you come
or go! I wish you had been the dog, Fagin, half a minute ago.'

'Why?' inquired the Jew with a forced smile.

'Cause the government, as cares for the lives of such men as
you, as haven't half the pluck of curs, lets a man kill a dog how
he likes,' replied Sikes, shutting up the knife with a very
expressive look; 'that's why.'

The Jew rubbed his hands; and, sitting down at the table,
affected to laugh at the pleasantry of his friend. He was obviously
very ill at ease, however.

'Grin away,' said Sikes, replacing the poker, and surveying him
with savage contempt; 'grin away. You'll never have the laugh at
me, though, unless it's behind a nightcap. I've got the upper hand
over you, Fagin; and, d—me, I'll keep it. There! If I go, you go;
so take care of me.'

'Well, well, my dear,' said the Jew, 'I know all that;
we—we—have a mutual interest, Bill,—a mutual interest.'

'Humph,' said Sikes, as if he thought the interest lay rather
more on the Jew's side than on his. 'Well, what have you got to say
to me?'

'It's all passed safe through the melting-pot,' replied Fagin,
'and this is your share. It's rather more than it ought to be, my
dear; but as I know you'll do me a good turn another time,
and—'

'Stow that gammon,' interposed the robber, impatiently. 'Where
is it? Hand over!'

'Yes, yes, Bill; give me time, give me time,' replied the Jew,
soothingly. 'Here it is! All safe!' As he spoke, he drew forth an
old cotton handkerchief from his breast; and untying a large knot
in one corner, produced a small brown-paper packet. Sikes,
snatching it from him, hastily opened it; and proceeded to count
the sovereigns it contained.

'This is all, is it?' inquired Sikes.

'All,' replied the Jew.

'You haven't opened the parcel and swallowed one or two as you
come along, have you?' inquired Sikes, suspiciously. 'Don't put on
an injured look at the question; you've done it many a time. Jerk
the tinkler.'

These words, in plain English, conveyed an injunction to ring
the bell. It was answered by another Jew: younger than Fagin, but
nearly as vile and repulsive in appearance.

Bill Sikes merely pointed to the empty measure. The Jew,
perfectly understanding the hint, retired to fill it: previously
exchanging a remarkable look with Fagin, who raised his eyes for an
instant, as if in expectation of it, and shook his head in reply;
so slightly that the action would have been almost imperceptible to
an observant third person. It was lost upon Sikes, who was stooping
at the moment to tie the boot-lace which the dog had torn.
Possibly, if he had observed the brief interchange of signals, he
might have thought that it boded no good to him.

'Is anybody here, Barney?' inquired Fagin; speaking, now that
that Sikes was looking on, without raising his eyes from the
ground.

'Dot a shoul,' replied Barney; whose words: whether they came
from the heart or not: made their way through the nose.

'Nobody?' inquired Fagin, in a tone of surprise: which perhaps
might mean that Barney was at liberty to tell the truth.

'Dobody but Biss Dadsy,' replied Barney.

'Nancy!' exclaimed Sikes. 'Where? Strike me blind, if I don't
honour that 'ere girl, for her native talents.'

'She's bid havid a plate of boiled beef id the bar,' replied
Barney.

'Send her here,' said Sikes, pouring out a glass of liquor.
'Send her here.'

Barney looked timidly at Fagin, as if for permission; the Jew
remaining silent, and not lifting his eyes from the ground, he
retired; and presently returned, ushering in Nancy; who was
decorated with the bonnet, apron, basket, and street-door key,
complete.

'You are on the scent, are you, Nancy?' inquired Sikes,
proffering the glass.

'Yes, I am, Bill,' replied the young lady, disposing of its
contents; 'and tired enough of it I am, too. The young brat's been
ill and confined to the crib; and—'

'Ah, Nancy, dear!' said Fagin, looking up.

Now, whether a peculiar contraction of the Jew's red eye-brows,
and a half closing of his deeply-set eyes, warned Miss Nancy that
she was disposed to be too communicative, is not a matter of much
importance. The fact is all we need care for here; and the fact is,
that she suddenly checked herself, and with several gracious smiles
upon Mr. Sikes, turned the conversation to other matters. In about
ten minutes' time, Mr. Fagin was seized with a fit of coughing;
upon which Nancy pulled her shawl over her shoulders, and declared
it was time to go. Mr. Sikes, finding that he was walking a short
part of her way himself, expressed his intention of accompanying
her; they went away together, followed, at a little distant, by the
dog, who slunk out of a back-yard as soon as his master was out of
sight.

The Jew thrust his head out of the room door when Sikes had left
it; looked after him as we walked up the dark passage; shook his
clenched fist; muttered a deep curse; and then, with a horrible
grin, reseated himself at the table; where he was soon deeply
absorbed in the interesting pages of the Hue-and-Cry.

Meanwhile, Oliver Twist, little dreaming that he was within so
very short a distance of the merry old gentleman, was on his way to
the book-stall. When he got into Clerkenwell, he accidently turned
down a by-street which was not exactly in his way; but not
discovering his mistake until he had got half-way down it, and
knowing it must lead in the right direction, he did not think it
worth while to turn back; and so marched on, as quickly as he
could, with the books under his arm.

He was walking along, thinking how happy and contented he ought
to feel; and how much he would give for only one look at poor
little Dick, who, starved and beaten, might be weeping bitterly at
that very moment; when he was startled by a young woman screaming
out very loud. 'Oh, my dear brother!' And he had hardly looked up,
to see what the matter was, when he was stopped by having a pair of
arms thrown tight round his neck.

'Don't,' cried Oliver, struggling. 'Let go of me. Who is it?
What are you stopping me for?'

The only reply to this, was a great number of loud lamentations
from the young woman who had embraced him; and who had a little
basket and a street-door key in her hand.

'Oh my gracious!' said the young woman, 'I have found him! Oh!
Oliver! Oliver! Oh you naughty boy, to make me suffer such distress
on your account! Come home, dear, come. Oh, I've found him. Thank
gracious goodness heavins, I've found him!' With these incoherent
exclamations, the young woman burst into another fit of crying, and
got so dreadfully hysterical, that a couple of women who came up at
the moment asked a butcher's boy with a shiny head of hair anointed
with suet, who was also looking on, whether he didn't think he had
better run for the doctor. To which, the butcher's boy: who
appeared of a lounging, not to say indolent disposition: replied,
that he thought not.

'Oh, no, no, never mind,' said the young woman, grasping
Oliver's hand; 'I'm better now. Come home directly, you cruel boy!
Come!'

'Oh, ma'am,' replied the young woman, 'he ran away, near a month
ago, from his parents, who are hard-working and respectable people;
and went and joined a set of thieves and bad characters; and almost
broke his mother's heart.'

'Young wretch!' said one woman.

'Go home, do, you little brute,' said the other.

'I am not,' replied Oliver, greatly alarmed. 'I don't know her.
I haven't any sister, or father and mother either. I'm an orphan; I
live at Pentonville.'

'Only hear him, how he braves it out!' cried the young
woman.

'Why, it's Nancy!' exclaimed Oliver; who now saw her face for
the first time; and started back, in irrepressible
astonishment.

'You see he knows me!' cried Nancy, appealing to the bystanders.
'He can't help himself. Make him come home, there's good people, or
he'll kill his dear mother and father, and break my heart!'

'What the devil's this?' said a man, bursting out of a
beer-shop, with a white dog at his heels; 'young Oliver! Come home
to your poor mother, you young dog! Come home directly.'

'I don't belong to them. I don't know them. Help! help!' cried
Oliver, struggling in the man's powerful grasp.

'Help!' repeated the man. 'Yes; I'll help you, you young
rascal!

What books are these? You've been a stealing 'em, have you? Give
'em here.' With these words, the man tore the volumes from his
grasp, and struck him on the head.

'That's right!' cried a looker-on, from a garret-window. 'That's
the only way of bringing him to his senses!'

'To be sure!' cried a sleepy-faced carpenter, casting an
approving look at the garret-window.

'It'll do him good!' said the two women.

'And he shall have it, too!' rejoined the man, administering
another blow, and seizing Oliver by the collar. 'Come on, you young
villain! Here, Bull's-eye, mind him, boy! Mind him!'

Weak with recent illness; stupified by the blows and the
suddenness of the attack; terrified by the fierce growling of the
dog, and the brutality of the man; overpowered by the conviction of
the bystanders that he really was the hardened little wretch he was
described to be; what could one poor child do! Darkness had set in;
it was a low neighborhood; no help was near; resistance was
useless. In another moment he was dragged into a labyrinth of dark
narrow courts, and was forced along them at a pace which rendered
the few cries he dared to give utterance to, unintelligible. It was
of little moment, indeed, whether they were intelligible or no; for
there was nobody to care for them, had they been ever so plain.

* * * * * * * * *

The gas-lamps were lighted; Mrs. Bedwin was waiting anxiously at
the open door; the servant had run up the street twenty times to
see if there were any traces of Oliver; and still the two old
gentlemen sat, perseveringly, in the dark parlour, with the watch
between them.

Chapter 16

The narrow streets and courts, at length, terminated in a large
open space; scattered about which, were pens for beasts, and other
indications of a cattle-market. Sikes slackened his pace when they
reached this spot: the girl being quite unable to support any
longer, the rapid rate at which they had hitherto walked. Turning
to Oliver, he roughly commanded him to take hold of Nancy's
hand.

'Do you hear?' growled Sikes, as Oliver hesitated, and looked
round.

They were in a dark corner, quite out of the track of
passengers.

Oliver saw, but too plainly, that resistance would be of no
avail. He held out his hand, which Nancy clasped tight in hers.

'Give me the other,' said Sikes, seizing Oliver's unoccupied
hand. 'Here, Bull's-Eye!'

The dog looked up, and growled.

'See here, boy!' said Sikes, putting his other hand to Oliver's
throat; 'if he speaks ever so soft a word, hold him! D'ye
mind!'

The dog growled again; and licking his lips, eyed Oliver as if
he were anxious to attach himself to his windpipe without
delay.

'He's as willing as a Christian, strike me blind if he isn't!'
said Sikes, regarding the animal with a kind of grim and ferocious
approval. 'Now, you know what you've got to expect, master, so call
away as quick as you like; the dog will soon stop that game. Get
on, young'un!'

Bull's-eye wagged his tail in acknowledgment of this unusually
endearing form of speech; and, giving vent to another admonitory
growl for the benefit of Oliver, led the way onward.

It was Smithfield that they were crossing, although it might
have been Grosvenor Square, for anything Oliver knew to the
contrary. The night was dark and foggy. The lights in the shops
could scarecely struggle through the heavy mist, which thickened
every moment and shrouded the streets and houses in gloom;
rendering the strange place still stranger in Oliver's eyes; and
making his uncertainty the more dismal and depressing.

They had hurried on a few paces, when a deep church-bell struck
the hour. With its first stroke, his two conductors stopped, and
turned their heads in the direction whence the sound proceeded.

'Eight o' clock, Bill,' said Nancy, when the bell ceased.

'What's the good of telling me that; I can hear it, can't I!'
replied Sikes.

'I wonder whether THEY can hear it,' said Nancy.

'Of course they can,' replied Sikes. 'It was Bartlemy time when
I was shopped; and there warn't a penny trumpet in the fair, as I
couldn't hear the squeaking on. Arter I was locked up for the
night, the row and din outside made the thundering old jail so
silent, that I could almost have beat my brains out against the
iron plates of the door.'

'Poor fellow!' said Nancy, who still had her face turned towards
the quarter in which the bell had sounded. 'Oh, Bill, such fine
young chaps as them!'

'Yes; that's all you women think of,' answered Sikes. 'Fine
young chaps! Well, they're as good as dead, so it don't much
matter.'

With this consolation, Mr. Sikes appeared to repress a rising
tendency to jealousy, and, clasping Oliver's wrist more firmly,
told him to step out again.

'Wait a minute!' said the girl: 'I wouldn't hurry by, if it was
you that was coming out to be hung, the next time eight o'clock
struck, Bill. I'd walk round and round the place till I dropped, if
the snow was on the ground, and I hadn't a shawl to cover me.'

'And what good would that do?' inquired the unsentimental Mr.
Sikes. 'Unless you could pitch over a file and twenty yards of good
stout rope, you might as well be walking fifty mile off, or not
walking at all, for all the good it would do me. Come on, and don't
stand preaching there.'

The girl burst into a laugh; drew her shawl more closely round
her; and they walked away. But Oliver felt her hand tremble, and,
looking up in her face as they passed a gas-lamp, saw that it had
turned a deadly white.

They walked on, by little-frequented and dirty ways, for a full
half-hour: meeting very few people, and those appearing from their
looks to hold much the same position in society as Mr. Sikes
himself. At length they turned into a very filthy narrow street,
nearly full of old-clothes shops; the dog running forward, as if
conscious that there was no further occasion for his keeping on
guard, stopped before the door of a shop that was closed and
apparently untenanted; the house was in a ruinous condition, and on
the door was nailed a board, intimating that it was to let: which
looked as if it had hung there for many years.

'All right,' cried Sikes, glancing cautiously about.

Nancy stooped below the shutters, and Oliver heard the sound of
a bell. They crossed to the opposite side of the street, and stood
for a few moments under a lamp. A noise, as if a sash window were
gently raised, was heard; and soon afterwards the door softly
opened. Mr. Sikes then seized the terrified boy by the collar with
very little ceremony; and all three were quickly inside the
house.

The passage was perfectly dark. They waited, while the person
who had let them in, chained and barred the door.

'Anybody here?' inquired Sikes.

'No,' replied a voice, which Oliver thought he had heard
before.

'Is the old 'un here?' asked the robber.

'Yes,' replied the voice, 'and precious down in the mouth he has
been. Won't he be glad to see you? Oh, no!'

The style of this reply, as well as the voice which delivered
it, seemed familiar to Oliver's ears: but it was impossible to
distinguish even the form of the speaker in the darkness.

'Let's have a glim,' said Sikes, 'or we shall go breaking our
necks, or treading on the dog. Look after your legs if you do!'

'Stand still a moment, and I'll get you one,' replied the voice.
The receding footsteps of the speaker were heard; and, in another
minute, the form of Mr. John Dawkins, otherwise the Artful Dodger,
appeared. He bore in his right hand a tallow candle stuck in the
end of a cleft stick.

The young gentleman did not stop to bestow any other mark of
recognition upon Oliver than a humourous grin; but, turning away,
beckoned the visitors to follow him down a flight of stairs. They
crossed an empty kitchen; and, opening the door of a low
earthy-smelling room, which seemed to have been built in a small
back-yard, were received with a shout of laughter.

'Oh, my wig, my wig!' cried Master Charles Bates, from whose
lungs the laughter had proceeded: 'here he is! oh, cry, here he is!
Oh, Fagin, look at him! Fagin, do look at him! I can't bear it; it
is such a jolly game, I cant' bear it. Hold me, somebody, while I
laugh it out.'

With this irrepressible ebullition of mirth, Master Bates laid
himself flat on the floor: and kicked convulsively for five
minutes, in an ectasy of facetious joy. Then jumping to his feet,
he snatched the cleft stick from the Dodger; and, advancing to
Oliver, viewed him round and round; while the Jew, taking off his
nightcap, made a great number of low bows to the bewildered boy.
The Artful, meantime, who was of a rather saturnine disposition,
and seldom gave way to merriment when it interfered with business,
rifled Oliver's pockets with steady assiduity.

'Look at his togs, Fagin!' said Charley, putting the light so
close to his new jacket as nearly to set him on fire. 'Look at his
togs! Superfine cloth, and the heavy swell cut! Oh, my eye, what a
game! And his books, too! Nothing but a gentleman, Fagin!'

'Delighted to see you looking so well, my dear,' said the Jew,
bowing with mock humility. 'The Artful shall give you another suit,
my dear, for fear you should spoil that Sunday one. Why didn't you
write, my dear, and say you were coming? We'd have got something
warm for supper.'

At his, Master Bates roared again: so loud, that Fagin himself
relaxed, and even the Dodger smiled; but as the Artful drew forth
the five-pound note at that instant, it is doubtful whether the
sally of the discovery awakened his merriment.

'Hallo, what's that?' inquired Sikes, stepping forward as the
Jew seized the note. 'That's mine, Fagin.'

'No, no, my dear,' said the Jew. 'Mine, Bill, mine. You shall
have the books.'

'If that ain't mine!' said Bill Sikes, putting on his hat with a
determined air; 'mine and Nancy's that is; I'll take the boy back
again.'

The Jew started. Oliver started too, though from a very
different cause; for he hoped that the dispute might really end in
his being taken back.

'Come! Hand over, will you?' said Sikes.

'This is hardly fair, Bill; hardly fair, is it, Nancy?' inquired
the Jew.

'Fair, or not fair,' retorted Sikes, 'hand over, I tell you! Do
you think Nancy and me has got nothing else to do with our precious
time but to spend it in scouting arter, and kidnapping, every young
boy as gets grabbed through you? Give it here, you avaricious old
skeleton, give it here!'

With this gentle remonstrance, Mr. Sikes plucked the note from
between the Jew's finger and thumb; and looking the old man coolly
in the face, folded it up small, and tied it in his
neckerchief.

'That's for our share of the trouble,' said Sikes; 'and not half
enough, neither. You may keep the books, if you're fond of reading.
If you ain't, sell 'em.'

'They're very pretty,' said Charley Bates: who, with sundry
grimaces, had been affecting to read one of the volumes in
question; 'beautiful writing, isn't is, Oliver?' At sight of the
dismayed look with which Oliver regarded his tormentors, Master
Bates, who was blessed with a lively sense of the ludicrous, fell
into another ectasy, more boisterous than the first.

'They belong to the old gentleman,' said Oliver, wringing his
hands; 'to the good, kind, old gentleman who took me into his
house, and had me nursed, when I was near dying of the fever. Oh,
pray send them back; send him back the books and money. Keep me
here all my life long; but pray, pray send them back. He'll think I
stole them; the old lady: all of them who were so kind to me: will
think I stole them. Oh, do have mercy upon me, and send them
back!'

With these words, which were uttered with all the energy of
passionate grief, Oliver fell upon his knees at the Jew's feet; and
beat his hands together, in perfect desperation.

'The boy's right,' remarked Fagin, looking covertly round, and
knitting his shaggy eyebrows into a hard knot. 'You're right,
Oliver, you're right; they WILL think you have stolen 'em. Ha! ha!'
chuckled the Jew, rubbing his hands, 'it couldn't have happened
better, if we had chosen our time!'

'Of course it couldn't,' replied Sikes; 'I know'd that, directly
I see him coming through Clerkenwell, with the books under his arm.
It's all right enough. They're soft-hearted psalm-singers, or they
wouldn't have taken him in at all; and they'll ask no questions
after him, fear they should be obliged to prosecute, and so get him
lagged. He's safe enough.'

Oliver had looked from one to the other, while these words were
being spoken, as if he were bewildered, and could scarecely
understand what passed; but when Bill Sikes concluded, he jumped
suddenly to his feet, and tore wildly from the room: uttering
shrieks for help, which made the bare old house echo to the
roof.

'Keep back the dog, Bill!' cried Nancy, springing before the
door, and closing it, as the Jew and his two pupils darted out in
pursuit. 'Keep back the dog; he'll tear the boy to pieces.'

'Serve him right!' cried Sikes, struggling to disengage himself
from the girl's grasp. 'Stand off from me, or I'll split your head
against the wall.'

'I don't care for that, Bill, I don't care for that,' screamed
the girl, struggling violently with the man, 'the child shan't be
torn down by the dog, unless you kill me first.'

'Shan't he!' said Sikes, setting his teeth. 'I'll soon do that,
if you don't keep off.'

The housebreaker flung the girl from him to the further end of
the room, just as the Jew and the two boys returned, dragging
Oliver among them.

'What's the matter here!' said Fagin, looking round.

'The girl's gone mad, I think,' replied Sikes, savagely.

'No, she hasn't,' said Nancy, pale and breathless from the
scuffle; 'no, she hasn't, Fagin; don't think it.'

'Then keep quiet, will you?' said the Jew, with a threatening
look.

'No, I won't do that, neither,' replied Nancy, speaking very
loud. 'Come! What do you think of that?'

Mr. Fagin was sufficiently well acquainted with the manners and
customs of that particular species of humanity to which Nancy
belonged, to feel tolerably certain that it would be rather unsafe
to prolong any conversation with her, at present. With the view of
diverting the attention of the company, he turned to Oliver.

'So you wanted to get away, my dear, did you?' said the Jew,
taking up a jagged and knotted club which law in a corner of the
fireplace; 'eh?'

Oliver made no reply. But he watched the Jew's motions, and
breathed quickly.

'Wanted to get assistance; called for the police; did you?'
sneered the Jew, catching the boy by the arm. 'We'll cure you of
that, my young master.'

The Jew inflicted a smart blow on Oliver's shoulders with the
club; and was raising it for a second, when the girl, rushing
forward, wrested it from his hand. She flung it into the fire, with
a force that brought some of the glowing coals whirling out into
the room.

'I won't stand by and see it done, Fagin,' cried the girl.
'You've got the boy, and what more would you have?—Let him be—let
him be—or I shall put that mark on some of you, that will bring me
to the gallows before my time.'

The girl stamped her foot violently on the floor as she vented
this threat; and with her lips compressed, and her hands clenched,
looked alternately at the Jew and the other robber: her face quite
colourless from the passion of rage into which she had gradually
worked herself.

'Why, Nancy!' said the Jew, in a soothing tone; after a pause,
during which he and Mr. Sikes had stared at one another in a
disconcerted manner; 'you,—you're more clever than ever to-night.
Ha! ha! my dear, you are acting beautifully.'

'Am I!' said the girl. 'Take care I don't overdo it. You will be
the worse for it, Fagin, if I do; and so I tell you in good time to
keep clear of me.'

There is something about a roused woman: especially if she add
to all her other strong passions, the fierce impulses of
recklessness and despair; which few men like to provoke. The Jew
saw that it would be hopeless to affect any further mistake
regarding the reality of Miss Nancy's rage; and, shrinking
involuntarily back a few paces, cast a glance, half imploring and
half cowardly, at Sikes: as if to hint that he was the fittest
person to pursue the dialogue.

Mr. Sikes, thus mutely appealed to; and possibly feeling his
personal pride and influence interested in the immediate reduction
of Miss Nancy to reason; gave utterance to about a couple of score
of curses and threats, the rapid production of which reflected
great credit on the fertility of his invention. As they produced no
visible effect on the object against whom they were discharged,
however, he resorted to more tangible arguments.

'What do you mean by this?' said Sikes; backing the inquiry with
a very common imprecation concerning the most beautiful of human
features: which, if it were heard above, only once out of every
fifty thousand times that it is uttered below, would render
blindness as common a disorder as measles: 'what do you mean by it?
Burn my body! Do you know who you are, and what you are?'

'Oh, yes, I know all about it,' replied the girl, laughing
hysterically; and shaking her head from side to side, with a poor
assumption of indifference.

'Well, then, keep quiet,' rejoined Sikes, with a growl like that
he was accustomed to use when addressing his dog, 'or I'll quiet
you for a good long time to come.'

The girl laughed again: even less composedly than before; and,
darting a hasty look at Sikes, turned her face aside, and bit her
lip till the blood came.

'You're a nice one,' added Sikes, as he surveyed her with a
contemptuous air, 'to take up the humane and gen—teel side! A
pretty subject for the child, as you call him, to make a friend
of!'

'God Almighty help me, I am!' cried the girl passionately; 'and
I wish I had been struck dead in the street, or had changed places
with them we passed so near to-night, before I had lent a hand in
bringing him here. He's a thief, a liar, a devil, all that's bad,
from this night forth. Isn't that enough for the old wretch,
without blows?'

'Come, come, Sikes,' said the Jew appealing to him in a
remonstratory tone, and motioning towards the boys, who were
eagerly attentive to all that passed; 'we must have civil words;
civil words, Bill.'

'Civil words!' cried the girl, whose passion was frightful to
see. 'Civil words, you villain! Yes, you deserve 'em from me. I
thieved for you when I was a child not half as old as this!'
pointing to Oliver. 'I have been in the same trade, and in the same
service, for twelve years since. Don't you know it? Speak out!
Don't you know it?'

'Well, well,' replied the Jew, with an attempt at pacification;
'and, if you have, it's your living!'

'Aye, it is!' returned the girl; not speaking, but pouring out
the words in one continuous and vehement scream. 'It is my living;
and the cold, wet, dirty streets are my home; and you're the wretch
that drove me to them long ago, and that'll keep me there, day and
night, day and night, till I die!'

'I shall do you a mischief!' interposed the Jew, goaded by these
reproaches; 'a mischief worse than that, if you say much more!'

The girl said nothing more; but, tearing her hair and dress in a
transport of passion, made such a rush at the Jew as would probably
have left signal marks of her revenge upon him, had not her wrists
been seized by Sikes at the right moment; upon which, she made a
few ineffectual struggles, and fainted.

'She's all right now,' said Sikes, laying her down in a corner.
'She's uncommon strong in the arms, when she's up in this way.'

The Jew wiped his forehead: and smiled, as if it were a relief
to have the disturbance over; but neither he, nor Sikes, nor the
dog, nor the boys, seemed to consider it in any other light than a
common occurance incidental to business.

'It's the worst of having to do with women,' said the Jew,
replacing his club; 'but they're clever, and we can't get on, in
our line, without 'em. Charley, show Oliver to bed.'

'I suppose he'd better not wear his best clothes tomorrow,
Fagin, had he?' inquired Charley Bates.

'Certainly not,' replied the Jew, reciprocating the grin with
which Charley put the question.

Master Bates, apparently much delighted with his commission,
took the cleft stick: and led Oliver into an adjacent kitchen,
where there were two or three of the beds on which he had slept
before; and here, with many uncontrollable bursts of laughter, he
produced the identical old suit of clothes which Oliver had so much
congratulated himself upon leaving off at Mr. Brownlow's; and the
accidental display of which, to Fagin, by the Jew who purchased
them, had been the very first clue received, of his whereabout.

'Put off the smart ones,' said Charley, 'and I'll give 'em to
Fagin to take care of. What fun it is!'

Poor Oliver unwillingly complied. Master Bates rolling up the
new clothes under his arm, departed from the room, leaving Oliver
in the dark, and locking the door behind him.

The noise of Charley's laughter, and the voice of Miss Betsy,
who opportunely arrived to throw water over her friend, and perform
other feminine offices for the promotion of her recovery, might
have kept many people awake under more happy circumstances than
those in which Oliver was placed. But he was sick and weary; and he
soon fell sound asleep.

Chapter 17

It is the custom on the stage, in all good murderous melodramas,
to present the tragic and the comic scenes, in as regular
alternation, as the layers of red and white in a side of streaky
bacon. The hero sinks upon his straw bed, weighed down by fetters
and misfortunes; in the next scene, his faithful but unconscious
squire regales the audience with a comic song. We behold, with
throbbing bosoms, the heroine in the grasp of a proud and ruthless
baron: her virtue and her life alike in danger, drawing forth her
dagger to preserve the one at the cost of the other; and just as
our expectations are wrought up to the highest pitch, a whistle is
heard, and we are straightway transported to the great hall of the
castle; where a grey-headed seneschal sings a funny chorus with a
funnier body of vassals, who are free of all sorts of places, from
church vaults to palaces, and roam about in company, carolling
perpetually.

Such changes appear absurd; but they are not so unnatural as
they would seem at first sight. The transitions in real life from
well-spread boards to death-beds, and from mourning-weeds to
holiday garments, are not a whit less startling; only, there, we
are busy actors, instead of passive lookers-on, which makes a vast
difference. The actors in the mimic life of the theatre, are blind
to violent transitions and abrupt impulses of passion or feeling,
which, presented before the eyes of mere spectators, are at once
condemned as outrageous and preposterous.

As sudden shiftings of the scene, and rapid changes of time and
place, are not only sanctioned in books by long usage, but are by
many considered as the great art of authorship: an author's skill
in his craft being, by such critics, chiefly estimated with
relation to the dilemmas in which he leaves his characters at the
end of every chapter: this brief introduction to the present one
may perhaps be deemed unnecessary. If so, let it be considered a
delicate intimation on the part of the historian that he is going
back to the town in which Oliver Twist was born; the reader taking
it for granted that there are good and substantial reasons for
making the journey, or he would not be invited to proceed upon such
an expedition.

Mr. Bumble emerged at early morning from the workhouse-gate, and
walked with portly carriage and commanding steps, up the High
Street. He was in the full bloom and pride of beadlehood; his
cocked hat and coat were dazzling in the morning sun; he clutched
his cane with the vigorous tenacity of health and power. Mr. Bumble
always carried his head high; but this morning it was higher than
usual. There was an abstraction in his eye, an elevation in his
air, which might have warned an observant stranger that thoughts
were passing in the beadle's mind, too great for utterance.

Mr. Bumble stopped not to converse with the small shopkeepers
and others who spoke to him, deferentially, as he passed along. He
merely returned their salutations with a wave of his hand, and
relaxed not in his dignified pace, until he reached the farm where
Mrs. Mann tended the infant paupers with parochial care.

'Drat that beadle!' said Mrs. Mann, hearing the well-known
shaking at the garden-gate. 'If it isn't him at this time in the
morning! Lauk, Mr. Bumble, only think of its being you! Well, dear
me, it IS a pleasure, this is! Come into the parlour, sir,
please.'

The first sentence was addressed to Susan; and the exclamations
of delight were uttered to Mr. Bumble: as the good lady unlocked
the garden-gate: and showed him, with great attention and respect,
into the house.

'Mrs. Mann,' said Mr. Bumble; not sitting upon, or dropping
himself into a seat, as any common jackanapes would: but letting
himself gradually and slowly down into a chair; 'Mrs. Mann, ma'am,
good morning.'

'Well, and good morning to _you_, sir,' replied Mrs. Mann, with
many smiles; 'and hoping you find yourself well, sir!'

'So-so, Mrs. Mann,' replied the beadle. 'A porochial life is not
a bed of roses, Mrs. Mann.'

'Ah, that it isn't indeed, Mr. Bumble,' rejoined the lady. And
all the infant paupers might have chorussed the rejoinder with
great propriety, if they had heard it.

'A porochial life, ma'am,' continued Mr. Bumble, striking the
table with his cane, 'is a life of worrit, and vexation, and
hardihood; but all public characters, as I may say, must suffer
prosecution.'

Mrs. Mann, not very well knowing what the beadle meant, raised
her hands with a look of sympathy, and sighed.

'Ah! You may well sigh, Mrs. Mann!' said the beadle.

Finding she had done right, Mrs. Mann sighed again: evidently to
the satisfaction of the public character: who, repressing a
complacent smile by looking sternly at his cocked hat, said,

'Mrs. Mann, I am going to London.'

'Lauk, Mr. Bumble!' cried Mrs. Mann, starting back.

'To London, ma'am,' resumed the inflexible beadle, 'by coach. I
and two paupers, Mrs. Mann! A legal action is a coming on, about a
settlement; and the board has appointed me—me, Mrs. Mann—to dispose
to the matter before the quarter-sessions at Clerkinwell.

And I very much question,' added Mr. Bumble, drawing himself up,
'whether the Clerkinwell Sessions will not find themselves in the
wrong box before they have done with me.'

'Oh! you mustn't be too hard upon them, sir,' said Mrs. Mann,
coaxingly.

'The Clerkinwell Sessions have brought it upon themselves,
ma'am,' replied Mr. Bumble; 'and if the Clerkinwell Sessions find
that they come off rather worse than they expected, the Clerkinwell
Sessions have only themselves to thank.'

There was so much determination and depth of purpose about the
menacing manner in which Mr. Bumble delivered himself of these
words, that Mrs. Mann appeared quite awed by them. At length she
said,

'You're going by coach, sir? I thought it was always usual to
send them paupers in carts.'

'That's when they're ill, Mrs. Mann,' said the beadle. 'We put
the sick paupers into open carts in the rainy weather, to prevent
their taking cold.'

'Oh!' said Mrs. Mann.

'The opposition coach contracts for these two; and takes them
cheap,' said Mr. Bumble. 'They are both in a very low state, and we
find it would come two pound cheaper to move 'em than to bury
'em—that is, if we can throw 'em upon another parish, which I think
we shall be able to do, if they don't die upon the road to spite
us. Ha! ha! ha!'

When Mr. Bumble had laughed a little while, his eyes again
encountered the cocked hat; and he became grave.

'We are forgetting business, ma'am,' said the beadle; 'here is
your porochial stipend for the month.'

Mr. Bumble produced some silver money rolled up in paper, from
his pocket-book; and requested a receipt: which Mrs. Mann
wrote.

'It's very much blotted, sir,' said the farmer of infants; 'but
it's formal enough, I dare say. Thank you, Mr. Bumble, sir, I am
very much obliged to you, I'm sure.'

Mr. Bumble nodded, blandly, in acknowledgment of Mrs. Mann's
curtsey; and inquired how the children were.

'Bless their dear little hearts!' said Mrs. Mann with emotion,
'they're as well as can be, the dears! Of course, except the two
that died last week. And little Dick.'

'Isn't that boy no better?' inquired Mr. Bumble.

Mrs. Mann shook her head.

'He's a ill-conditioned, wicious, bad-disposed porochial child
that,' said Mr. Bumble angrily. 'Where is he?'

'I'll bring him to you in one minute, sir,' replied Mrs. Mann.
'Here, you Dick!'

After some calling, Dick was discovered. Having had his face put
under the pump, and dried upon Mrs. Mann's gown, he was led into
the awful presence of Mr. Bumble, the beadle.

The child was pale and thin; his cheeks were sunken; and his
eyes large and bright. The scanty parish dress, the livery of his
misery, hung loosely on his feeble body; and his young limbs had
wasted away, like those of an old man.

Such was the little being who stood trembling beneath Mr.
Bumble's glance; not daring to lift his eyes from the floor; and
dreading even to hear the beadle's voice.

'Can't you look at the gentleman, you obstinate boy?' said Mrs.
Mann.

The child meekly raised his eyes, and encountered those of Mr.
Bumble.

'What's the matter with you, porochial Dick?' inquired Mr.
Bumble, with well-timed jocularity.

'Nothing, sir,' replied the child faintly.

'I should think not,' said Mrs. Mann, who had of course laughed
very much at Mr. Bumble's humour.

'You want for nothing, I'm sure.'

'I should like—' faltered the child.

'Hey-day!' interposed Mr. Mann, 'I suppose you're going to say
that you DO want for something, now? Why, you little wretch—'

'Stop, Mrs. Mann, stop!' said the beadle, raising his hand with
a show of authority. 'Like what, sir, eh?'

'I should like,' faltered the child, 'if somebody that can
write, would put a few words down for me on a piece of paper, and
fold it up and seal it, and keep it for me, after I am laid in the
ground.'

'Why, what does the boy mean?' exclaimed Mr. Bumble, on whom the
earnest manner and wan aspect of the child had made some
impression: accustomed as he was to such things. 'What do you mean,
sir?'

'I should like,' said the child, 'to leave my dear love to poor
Oliver Twist; and to let him know how often I have sat by myself
and cried to think of his wandering about in the dark nights with
nobody to help him. And I should like to tell him,' said the child
pressing his small hands together, and speaking with great fervour,
'that I was glad to die when I was very young; for, perhaps, if I
had lived to be a man, and had grown old, my little sister who is
in Heaven, might forget me, or be unlike me; and it would be so
much happier if we were both children there together.'

Mr. Bumble surveyed the little speaker, from head to foot, with
indescribable astonishment; and, turning to his companion, said,
'They're all in one story, Mrs. Mann. That out-dacious Oliver had
demogalized them all!'

'I couldn't have believed it, sir' said Mrs Mann, holding up her
hands, and looking malignantly at Dick. 'I never see such a
hardened little wretch!'

'Take him away, ma'am!' said Mr. Bumble imperiously. 'This must
be stated to the board, Mrs. Mann.

'I hope the gentleman will understand that it isn't my fault,
sir?' said Mrs. Mann, whimpering pathetically.

'They shall understand that, ma'am; they shall be acquainted
with the true state of the case,' said Mr. Bumble. 'There; take him
away, I can't bear the sight on him.'

Dick was immediately taken away, and locked up in the
coal-cellar. Mr. Bumble shortly afterwards took himself off, to
prepare for his journey.

At six o'clock next morning, Mr. Bumble: having exchanged his
cocked hat for a round one, and encased his person in a blue
great-coat with a cape to it: took his place on the outside of the
coach, accompanied by the criminals whose settlement was disputed;
with whom, in due course of time, he arrived in London.

He experienced no other crosses on the way, than those which
originated in the perverse behaviour of the two paupers, who
persisted in shivering, and complaining of the cold, in a manner
which, Mr. Bumble declared, caused his teeth to chatter in his
head, and made him feel quite uncomfortable; although he had a
great-coat on.

Having disposed of these evil-minded persons for the night, Mr.
Bumble sat himself down in the house at which the coach stopped;
and took a temperate dinner of steaks, oyster sauce, and porter.
Putting a glass of hot gin-and-water on the chimney-piece, he drew
his chair to the fire; and, with sundry moral reflections on the
too-prevalent sin of discontent and complaining, composed himself
to read the paper.

The very first paragraph upon which Mr. Bumble's eye rested, was
the following advertisement.

'FIVE GUINEAS REWARD

'Whereas a young boy, named Oliver Twist, absconded, or was
enticed, on Thursday evening last, from his home, at Pentonville;
and has not since been heard of. The above reward will be paid to
any person who will give such information as will lead to the
discovery of the said Oliver Twist, or tend to throw any light upon
his previous history, in which the advertiser is, for many reasons,
warmly interested.'

And then followed a full description of Oliver's dress, person,
appearance, and disappearance: with the name and address of Mr.
Brownlow at full length.

Mr. Bumble opened his eyes; read the advertisement, slowly and
carefully, three several times; and in something more than five
minutes was on his way to Pentonville: having actually, in his
excitement, left the glass of hot gin-and-water, untasted.

'Is Mr. Brownlow at home?' inquired Mr. Bumble of the girl who
opened the door.

To this inquiry the girl returned the not uncommon, but rather
evasive reply of 'I don't know; where do you come from?'

Mr. Bumble no sooner uttered Oliver's name, in explanation of
his errand, than Mrs. Bedwin, who had been listening at the parlour
door, hastened into the passage in a breathless state.

'Come in, come in,' said the old lady: 'I knew we should hear of
him. Poor dear! I knew we should! I was certain of it. Bless his
heart! I said so all along.'

Having heard this, the worthy old lady hurried back into the
parlour again; and seating herself on a sofa, burst into tears. The
girl, who was not quite so susceptible, had run upstairs meanwhile;
and now returned with a request that Mr. Bumble would follow her
immediately: which he did.

He was shown into the little back study, where sat Mr. Brownlow
and his friend Mr. Grimwig, with decanters and glasses before them.
The latter gentleman at once burst into the exclamation:

'A beadle. A parish beadle, or I'll eat my head.'

'Pray don't interrupt just now,' said Mr. Brownlow. 'Take a
seat, will you?'

Mr. Bumble sat himself down; quite confounded by the oddity of
Mr. Grimwig's manner. Mr. Brownlow moved the lamp, so as to obtain
an uninterrupted view of the beadle's countenance; and said, with a
little impatience,

'Now, sir, you come in consequence of having seen the
advertisement?'

'Yes, sir,' said Mr. Bumble.

'And you ARE a beadle, are you not?' inquired Mr. Grimwig.

'I am a porochial beadle, gentlemen,' rejoined Mr. Bumble
proudly.

'Of course,' observed Mr. Grimwig aside to his friend, 'I knew
he was. A beadle all over!'

Mr. Brownlow gently shook his head to impose silence on his
friend, and resumed:

'Do you know where this poor boy is now?'

'No more than nobody,' replied Mr. Bumble.

'Well, what DO you know of him?' inquired the old gentleman.
'Speak out, my friend, if you have anything to say. What DO you
know of him?'

'You don't happen to know any good of him, do you?' said Mr.
Grimwig, caustically; after an attentive perusal of Mr. Bumble's
features.

Mr. Bumble, catching at the inquiry very quickly, shook his head
with portentous solemnity.

'You see?' said Mr. Grimwig, looking triumphantly at Mr.
Brownlow.

Mr. Brownlow looked apprehensively at Mr. Bumble's pursed-up
countenance; and requested him to communicate what he knew
regarding Oliver, in as few words as possible.

Mr. Bumble put down his hat; unbuttoned his coat; folded his
arms; inclined his head in a retrospective manner; and, after a few
moments' reflection, commenced his story.

It would be tedious if given in the beadle's words: occupying,
as it did, some twenty minutes in the telling; but the sum and
substance of it was, that Oliver was a foundling, born of low and
vicious parents. That he had, from his birth, displayed no better
qualities than treachery, ingratitude, and malice. That he had
terminated his brief career in the place of his birth, by making a
sanguinary and cowardly attack on an unoffending lad, and running
away in the night-time from his master's house. In proof of his
really being the person he represented himself, Mr. Bumble laid
upon the table the papers he had brought to town. Folding his arms
again, he then awaited Mr. Brownlow's observations.

'I fear it is all too true,' said the old gentleman sorrowfully,
after looking over the papers. 'This is not much for your
intelligence; but I would gladly have given you treble the money,
if it had been favourable to the boy.'

It is not improbable that if Mr. Bumble had been possessed of
this information at an earlier period of the interview, he might
have imparted a very different colouring to his little history. It
was too late to do it now, however; so he shook his head gravely,
and, pocketing the five guineas, withdrew.

Mr. Brownlow paced the room to and fro for some minutes;
evidently so much disturbed by the beadle's tale, that even Mr.
Grimwig forbore to vex him further.

At length he stopped, and rang the bell violently.

'Mrs. Bedwin,' said Mr. Brownlow, when the housekeeper appeared;
'that boy, Oliver, is an imposter.'

'It can't be, sir. It cannot be,' said the old lady
energetically.

'I tell you he is,' retorted the old gentleman. 'What do you
mean by can't be? We have just heard a full account of him from his
birth; and he has been a thorough-paced little villain, all his
life.'

'I never will believe it, sir,' replied the old lady, firmly.
'Never!'

'You old women never believe anything but quack-doctors, and
lying story-books,' growled Mr. Grimwig. 'I knew it all along. Why
didn't you take my advise in the beginning; you would if he hadn't
had a fever, I suppose, eh? He was interesting, wasn't he?
Interesting! Bah!' And Mr. Grimwig poked the fire with a
flourish.

'He was a dear, grateful, gentle child, sir,' retorted Mrs.
Bedwin, indignantly. 'I know what children are, sir; and have done
these forty years; and people who can't say the same, shouldn't say
anything about them. That's my opinion!'

This was a hard hit at Mr. Grimwig, who was a bachelor. As it
extorted nothing from that gentleman but a smile, the old lady
tossed her head, and smoothed down her apron preparatory to another
speech, when she was stopped by Mr. Brownlow.

'Silence!' said the old gentleman, feigning an anger he was far
from feeling. 'Never let me hear the boy's name again. I rang to
tell you that. Never. Never, on any pretence, mind! You may leave
the room, Mrs. Bedwin. Remember! I am in earnest.'

There were sad hearts at Mr. Brownlow's that night.

Oliver's heart sank within him, when he thought of his good
friends; it was well for him that he could not know what they had
heard, or it might have broken outright.

Chapter 18

About noon next day, when the Dodger and Master Bates had gone
out to pursue their customary avocations, Mr. Fagin took the
opportunity of reading Oliver a long lecture on the crying sin of
ingratitude; of which he clearly demonstrated he had been guilty,
to no ordinary extent, in wilfully absenting himself from the
society of his anxious friends; and, still more, in endeavouring to
escape from them after so much trouble and expense had been
incurred in his recovery. Mr. Fagin laid great stress on the fact
of his having taken Oliver in, and cherished him, when, without his
timely aid, he might have perished with hunger; and he related the
dismal and affecting history of a young lad whom, in his
philanthropy, he had succoured under parallel circumstances, but
who, proving unworthy of his confidence and evincing a desire to
communicate with the police, had unfortunately come to be hanged at
the Old Bailey one morning. Mr. Fagin did not seek to conceal his
share in the catastrophe, but lamented with tears in his eyes that
the wrong-headed and treacherous behaviour of the young person in
question, had rendered it necessary that he should become the
victim of certain evidence for the crown: which, if it were not
precisely true, was indispensably necessary for the safety of him
(Mr. Fagin) and a few select friends. Mr. Fagin concluded by
drawing a rather disagreeable picture of the discomforts of
hanging; and, with great friendliness and politeness of manner,
expressed his anxious hopes that he might never be obliged to
submit Oliver Twist to that unpleasant operation.

Little Oliver's blood ran cold, as he listened to the Jew's
words, and imperfectly comprehended the dark threats conveyed in
them. That it was possible even for justice itself to confound the
innocent with the guilty when they were in accidental
companionship, he knew already; and that deeply-laid plans for the
destruction of inconveniently knowing or over-communicative
persons, had been really devised and carried out by the Jew on more
occasions than one, he thought by no means unlikely, when he
recollected the general nature of the altercations between that
gentleman and Mr. Sikes: which seemed to bear reference to some
foregone conspiracy of the kind. As he glanced timidly up, and met
the Jew's searching look, he felt that his pale face and trembling
limbs were neither unnoticed nor unrelished by that wary old
gentleman.

The Jew, smiling hideously, patted Oliver on the head, and said,
that if he kept himself quiet, and applied himself to business, he
saw they would be very good friends yet. Then, taking his hat, and
covering himself with an old patched great-coat, he went out, and
locked the room-door behind him.

And so Oliver remained all that day, and for the greater part of
many subsequent days, seeing nobody, between early morning and
midnight, and left during the long hours to commune with his own
thoughts. Which, never failing to revert to his kind friends, and
the opinion they must long ago have formed of him, were sad
indeed.

After the lapse of a week or so, the Jew left the room-door
unlocked; and he was at liberty to wander about the house.

It was a very dirty place. The rooms upstairs had great high
wooden chimney-pieces and large doors, with panelled walls and
cornices to the ceiling; which, although they were black with
neglect and dust, were ornamented in various ways. From all of
these tokens Oliver concluded that a long time ago, before the old
Jew was born, it had belonged to better people, and had perhaps
been quite gay and handsome: dismal and dreary as it looked
now.

Spiders had built their webs in the angles of the walls and
ceilings; and sometimes, when Oliver walked softly into a room, the
mice would scamper across the floor, and run back terrified to
their holes. With these exceptions, there was neither sight nor
sound of any living thing; and often, when it grew dark, and he was
tired of wandering from room to room, he would crouch in the corner
of the passage by the street-door, to be as near living people as
he could; and would remain there, listening and counting the hours,
until the Jew or the boys returned.

In all the rooms, the mouldering shutters were fast closed: the
bars which held them were screwed tight into the wood; the only
light which was admitted, stealing its way through round holes at
the top: which made the rooms more gloomy, and filled them with
strange shadows. There was a back-garret window with rusty bars
outside, which had no shutter; and out of this, Oliver often gazed
with a melancholy face for hours together; but nothing was to be
descried from it but a confused and crowded mass of housetops,
blackened chimneys, and gable-ends. Sometimes, indeed, a grizzly
head might be seen, peering over the parapet-wall of a distant
house; but it was quickly withdrawn again; and as the window of
Oliver's observatory was nailed down, and dimmed with the rain and
smoke of years, it was as much as he could do to make out the forms
of the different objects beyond, without making any attempt to be
seen or heard,—which he had as much chance of being, as if he had
lived inside the ball of St. Paul's Cathedral.

One afternoon, the Dodger and Master Bates being engaged out
that evening, the first-named young gentleman took it into his head
to evince some anxiety regarding the decoration of his person (to
do him justice, this was by no means an habitual weakness with
him); and, with this end and aim, he condescendingly commanded
Oliver to assist him in his toilet, straightway.

Oliver was but too glad to make himself useful; too happy to
have some faces, however bad, to look upon; too desirous to
conciliate those about him when he could honestly do so; to throw
any objection in the way of this proposal. So he at once expressed
his readiness; and, kneeling on the floor, while the Dodger sat
upon the table so that he could take his foot in his laps, he
applied himself to a process which Mr. Dawkins designated as
'japanning his trotter-cases.' The phrase, rendered into plain
English, signifieth, cleaning his boots.

Whether it was the sense of freedom and independence which a
rational animal may be supposed to feel when he sits on a table in
an easy attitude smoking a pipe, swinging one leg carelessly to and
fro, and having his boots cleaned all the time, without even the
past trouble of having taken them off, or the prospective misery of
putting them on, to disturb his reflections; or whether it was the
goodness of the tobacco that soothed the feelings of the Dodger, or
the mildness of the beer that mollified his thoughts; he was
evidently tinctured, for the nonce, with a spice of romance and
enthusiasm, foreign to his general nature. He looked down on
Oliver, with a thoughtful countenance, for a brief space; and then,
raising his head, and heaving a gentle sign, said, half in
abstraction, and half to Master Bates:

'What a pity it is he isn't a prig!'

'Ah!' said Master Charles Bates; 'he don't know what's good for
him.'

The Dodger sighed again, and resumed his pipe: as did Charley
Bates. They both smoked, for some seconds, in silence.

'I suppose you don't even know what a prig is?' said the Dodger
mournfully.

'I think I know that,' replied Oliver, looking up. 'It's a the—;
you're one, are you not?' inquired Oliver, checking himself.

'I am,' replied the Dodger. 'I'd scorn to be anything else.' Mr.
Dawkins gave his hat a ferocious cock, after delivering this
sentiment, and looked at Master Bates, as if to denote that he
would feel obliged by his saying anything to the contrary.

'I am,' repeated the Dodger. 'So's Charley. So's Fagin. So's
Sikes. So's Nancy. So's Bet. So we all are, down to the dog. And
he's the downiest one of the lot!'

'And the least given to peaching,' added Charley Bates.

'He wouldn't so much as bark in a witness-box, for fear of
committing himself; no, not if you tied him up in one, and left him
there without wittles for a fortnight,' said the Dodger.

'Not a bit of it,' observed Charley.

'He's a rum dog. Don't he look fierce at any strange cove that
laughs or sings when he's in company!' pursued the Dodger. 'Won't
he growl at all, when he hears a fiddle playing! And don't he hate
other dogs as ain't of his breed! Oh, no!'

'He's an out-and-out Christian,' said Charley.

This was merely intended as a tribute to the animal's abilities,
but it was an appropriate remark in another sense, if Master Bates
had only known it; for there are a good many ladies and gentlemen,
claiming to be out-and-out Christians, between whom, and Mr. Sikes'
dog, there exist strong and singular points of resemblance.

'Well, well,' said the Dodger, recurring to the point from which
they had strayed: with that mindfulness of his profession which
influenced all his proceedings. 'This hasn't go anything to do with
young Green here.'

'No more it has,' said Charley. 'Why don't you put yourself
under Fagin, Oliver?'

'And make your fortun' out of hand?' added the Dodger, with a
grin.

'And so be able to retire on your property, and do the gen-teel:
as I mean to, in the very next leap-year but four that ever comes,
and the forty-second Tuesday in Trinity-week,' said Charley
Bates.

'I don't like it,' rejoined Oliver, timidly; 'I wish they would
let me go. I—I—would rather go.'

'And Fagin would RATHER not!' rejoined Charley.

Oliver knew this too well; but thinking it might be dangerous to
express his feelings more openly, he only sighed, and went on with
his boot-cleaning.

'Go!' exclaimed the Dodger. 'Why, where's your spirit?' Don't
you take any pride out of yourself? Would you go and be dependent
on your friends?'

'Oh, blow that!' said Master Bates: drawing two or three silk
handkerchiefs from his pocket, and tossing them into a cupboard,
'that's too mean; that is.'

'_I_ couldn't do it,' said the Dodger, with an air of haughty
disgust.

'You can leave your friends, though,' said Oliver with a half
smile; 'and let them be punished for what you did.'

'That,' rejoined the Dodger, with a wave of his pipe, 'That was
all out of consideration for Fagin, 'cause the traps know that we
work together, and he might have got into trouble if we hadn't made
our lucky; that was the move, wasn't it, Charley?'

Master Bates nodded assent, and would have spoken, but the
recollection of Oliver's flight came so suddenly upon him, that the
smoke he was inhaling got entangled with a laugh, and went up into
his head, and down into his throat: and brought on a fit of
coughing and stamping, about five minutes long.

'Look here!' said the Dodger, drawing forth a handful of
shillings and halfpence. 'Here's a jolly life! What's the odds
where it comes from? Here, catch hold; there's plenty more where
they were took from. You won't, won't you? Oh, you precious
flat!'

'It's naughty, ain't it, Oliver?' inquired Charley Bates. 'He'll
come to be scragged, won't he?'

'I don't know what that means,' replied Oliver.

'Something in this way, old feller,' said Charly. As he said it,
Master Bates caught up an end of his neckerchief; and, holding it
erect in the air, dropped his head on his shoulder, and jerked a
curious sound through his teeth; thereby indicating, by a lively
pantomimic representation, that scragging and hanging were one and
the same thing.

'That's what it means,' said Charley. 'Look how he stares,
Jack!

I never did see such prime company as that 'ere boy; he'll be
the death of me, I know he will.' Master Charley Bates, having
laughed heartily again, resumed his pipe with tears in his
eyes.

'You've been brought up bad,' said the Dodger, surveying his
boots with much satisfaction when Oliver had polished them. 'Fagin
will make something of you, though, or you'll be the first he ever
had that turned out unprofitable. You'd better begin at once; for
you'll come to the trade long before you think of it; and you're
only losing time, Oliver.'

Master Bates backed this advice with sundry moral admonitions of
his own: which, being exhausted, he and his friend Mr. Dawkins
launched into a glowing description of the numerous pleasures
incidental to the life they led, interspersed with a variety of
hints to Oliver that the best thing he could do, would be to secure
Fagin's favour without more delay, by the means which they
themselves had employed to gain it.

'And always put this in your pipe, Nolly,' said the Dodger, as
the Jew was heard unlocking the door above, 'if you don't take
fogels and tickers—'

'What's the good of talking in that way?' interposed Master
Bates; 'he don't know what you mean.'

'If you don't take pocket-handkechers and watches,' said the
Dodger, reducing his conversation to the level of Oliver's
capacity, 'some other cove will; so that the coves that lose 'em
will be all the worse, and you'll be all the worse, too, and nobody
half a ha'p'orth the better, except the chaps wot gets them—and
you've just as good a right to them as they have.'

'To be sure, to be sure!' said the Jew, who had entered unseen
by Oliver. 'It all lies in a nutshell my dear; in a nutshell, take
the Dodger's word for it. Ha! ha! ha! He understands the catechism
of his trade.'

The old man rubbed his hands gleefully together, as he
corroborated the Dodger's reasoning in these terms; and chuckled
with delight at his pupil's proficiency.

The conversation proceeded no farther at this time, for the Jew
had returned home accompanied by Miss Betsy, and a gentleman whom
Oliver had never seen before, but who was accosted by the Dodger as
Tom Chitling; and who, having lingered on the stairs to exchange a
few gallantries with the lady, now made his appearance.

Mr. Chitling was older in years than the Dodger: having perhaps
numbered eighteen winters; but there was a degree of deference in
his deportment towards that young gentleman which seemed to
indicate that he felt himself conscious of a slight inferiority in
point of genius and professional aquirements. He had small
twinkling eyes, and a pock-marked face; wore a fur cap, a dark
corduroy jacket, greasy fustian trousers, and an apron. His
wardrobe was, in truth, rather out of repair; but he excused
himself to the company by stating that his 'time' was only out an
hour before; and that, in consequence of having worn the
regimentals for six weeks past, he had not been able to bestow any
attention on his private clothes. Mr. Chitling added, with strong
marks of irritation, that the new way of fumigating clothes up
yonder was infernal unconstitutional, for it burnt holes in them,
and there was no remedy against the County. The same remark he
considered to apply to the regulation mode of cutting the hair:
which he held to be decidedly unlawful. Mr. Chitling wound up his
observations by stating that he had not touched a drop of anything
for forty-two moral long hard-working days; and that he 'wished he
might be busted if he warn't as dry as a lime-basket.'

'Where do you think the gentleman has come from, Oliver?'
inquired the Jew, with a grin, as the other boys put a bottle of
spirits on the table.

'I—I—don't know, sir,' replied Oliver.

'Who's that?' inquired Tom Chitling, casting a contemptuous look
at Oliver.

'A young friend of mine, my dear,' replied the Jew.

'He's in luck, then,' said the young man, with a meaning look at
Fagin. 'Never mind where I came from, young 'un; you'll find your
way there, soon enough, I'll bet a crown!'

At this sally, the boys laughed. After some more jokes on the
same subject, they exchanged a few short whispers with Fagin; and
withdrew.

After some words apart between the last comer and Fagin, they
drew their chairs towards the fire; and the Jew, telling Oliver to
come and sit by him, led the conversation to the topics most
calculated to interest his hearers. These were, the great
advantages of the trade, the proficiency of the Dodger, the
amiability of Charley Bates, and the liberality of the Jew himself.
At length these subjects displayed signs of being thoroughly
exhausted; and Mr. Chitling did the same: for the house of
correction becomes fatiguing after a week or two. Miss Betsy
accordingly withdrew; and left the party to their repose.

From this day, Oliver was seldom left alone; but was placed in
almost constant communication with the two boys, who played the old
game with the Jew every day: whether for their own improvement or
Oliver's, Mr. Fagin best knew. At other times the old man would
tell them stories of robberies he had committed in his younger
days: mixed up with so much that was droll and curious, that Oliver
could not help laughing heartily, and showing that he was amused in
spite of all his better feelings.

In short, the wily old Jew had the boy in his toils. Having
prepared his mind, by solitude and gloom, to prefer any society to
the companionship of his own sad thoughts in such a dreary place,
he was now slowly instilling into his soul the poison which he
hoped would blacken it, and change its hue for ever.

Chapter 19

It was a chill, damp, windy night, when the Jew: buttoning his
great-coat tight round his shrivelled body, and pulling the collar
up over his ears so as completely to obscure the lower part of his
face: emerged from his den. He paused on the step as the door was
locked and chained behind him; and having listened while the boys
made all secure, and until their retreating footsteps were no
longer audible, slunk down the street as quickly as he could.

The house to which Oliver had been conveyed, was in the
neighborhood of Whitechapel. The Jew stopped for an instant at the
corner of the street; and, glancing suspiciously round, crossed the
road, and struck off in the direction of the Spitalfields.

The mud lay thick upon the stones, and a black mist hung over
the streets; the rain fell sluggishly down, and everything felt
cold and clammy to the touch. It seemed just the night when it
befitted such a being as the Jew to be abroad. As he glided
stealthily along, creeping beneath the shelter of the walls and
doorways, the hideous old man seemed like some loathsome reptile,
engendered in the slime and darkness through which he moved:
crawling forth, by night, in search of some rich offal for a
meal.

He kept on his course, through many winding and narrow ways,
until he reached Bethnal Green; then, turning suddenly off to the
left, he soon became involved in a maze of the mean and dirty
streets which abound in that close and densely-populated
quarter.

The Jew was evidently too familiar with the ground he traversed
to be at all bewildered, either by the darkness of the night, or
the intricacies of the way. He hurried through several alleys and
streets, and at length turned into one, lighted only by a single
lamp at the farther end. At the door of a house in this street, he
knocked; having exchanged a few muttered words with the person who
opened it, he walked upstairs.

A dog growled as he touched the handle of a room-door; and a
man's voice demanded who was there.

'Only me, Bill; only me, my dear,' said the Jew looking in.

'Bring in your body then,' said Sikes. 'Lie down, you stupid
brute! Don't you know the devil when he's got a great-coat on?'

Apparently, the dog had been somewhat deceived by Mr. Fagin's
outer garment; for as the Jew unbuttoned it, and threw it over the
back of a chair, he retired to the corner from which he had risen:
wagging his tail as he went, to show that he was as well satisfied
as it was in his nature to be.

'Well!' said Sikes.

'Well, my dear,' replied the Jew.—'Ah! Nancy.'

The latter recognition was uttered with just enough of
embarrassment to imply a doubt of its reception; for Mr. Fagin and
his young friend had not met, since she had interfered in behalf of
Oliver. All doubts upon the subject, if he had any, were speedily
removed by the young lady's behaviour. She took her feet off the
fender, pushed back her chair, and bade Fagin draw up his, without
saying more about it: for it was a cold night, and no mistake.

'It is cold, Nancy dear,' said the Jew, as he warmed his skinny
hands over the fire. 'It seems to go right through one,' added the
old man, touching his side.

'It must be a piercer, if it finds its way through your heart,'
said Mr. Sikes. 'Give him something to drink, Nancy. Burn my body,
make haste! It's enough to turn a man ill, to see his lean old
carcase shivering in that way, like a ugly ghost just rose from the
grave.'

Nancy quickly brought a bottle from a cupboard, in which there
were many: which, to judge from the diversity of their appearance,
were filled with several kinds of liquids. Sikes pouring out a
glass of brandy, bade the Jew drink it off.

'Quite enough, quite, thankye, Bill,' replied the Jew, putting
down the glass after just setting his lips to it.

'What! You're afraid of our getting the better of you, are you?'
inquired Sikes, fixing his eyes on the Jew. 'Ugh!'

With a hoarse grunt of contempt, Mr. Sikes seized the glass, and
threw the remainder of its contents into the ashes: as a
preparatory ceremony to filling it again for himself: which he did
at once.

The Jew glanced round the room, as his companion tossed down the
second glassful; not in curiousity, for he had seen it often
before; but in a restless and suspicious manner habitual to him. It
was a meanly furnished apartment, with nothing but the contents of
the closet to induce the belief that its occupier was anything but
a working man; and with no more suspicious articles displayed to
view than two or three heavy bludgeons which stood in a corner, and
a 'life-preserver' that hung over the chimney-piece.

'There,' said Sikes, smacking his lips. 'Now I'm ready.'

'For business?' inquired the Jew.

'For business,' replied Sikes; 'so say what you've got to
say.'

'About the crib at Chertsey, Bill?' said the Jew, drawing his
chair forward, and speaking in a very low voice.

'Yes. Wot about it?' inquired Sikes.

'Ah! you know what I mean, my dear,' said the Jew. 'He knows
what I mean, Nancy; don't he?'

'No, he don't,' sneered Mr. Sikes. 'Or he won't, and that's the
same thing. Speak out, and call things by their right names; don't
sit there, winking and blinking, and talking to me in hints, as if
you warn't the very first that thought about the robbery. Wot d'ye
mean?'

'Hush, Bill, hush!' said the Jew, who had in vain attempted to
stop this burst of indignation; 'somebody will hear us, my dear.
Somebody will hear us.'

'Let 'em hear!' said Sikes; 'I don't care.' But as Mr. Sikes DID
care, on reflection, he dropped his voice as he said the words, and
grew calmer.

'There, there,' said the Jew, coaxingly. 'It was only my
caution, nothing more. Now, my dear, about that crib at Chertsey;
when is it to be done, Bill, eh? When is it to be done? Such plate,
my dear, such plate!' said the Jew: rubbing his hands, and
elevating his eyebrows in a rapture of anticipation.

'Not at all,' replied Sikes coldly.

'Not to be done at all!' echoed the Jew, leaning back in his
chair.

'No, not at all,' rejoined Sikes. 'At least it can't be a put-up
job, as we expected.'

'Then it hasn't been properly gone about,' said the Jew, turning
pale with anger. 'Don't tell me!'

'But I will tell you,' retorted Sikes. 'Who are you that's not
to be told? I tell you that Toby Crackit has been hanging about the
place for a fortnight, and he can't get one of the servants in
line.'

'Do you mean to tell me, Bill,' said the Jew: softening as the
other grew heated: 'that neither of the two men in the house can be
got over?'

'Yes, I do mean to tell you so,' replied Sikes. 'The old lady
has had 'em these twenty years; and if you were to give 'em five
hundred pound, they wouldn't be in it.'

'But do you mean to say, my dear,' remonstrated the Jew, 'that
the women can't be got over?'

'Not a bit of it,' replied Sikes.

'Not by flash Toby Crackit?' said the Jew incredulously. 'Think
what women are, Bill,'

'No; not even by flash Toby Crackit,' replied Sikes. 'He says
he's worn sham whiskers, and a canary waistcoat, the whole blessed
time he's been loitering down there, and it's all of no use.'

'He should have tried mustachios and a pair of military
trousers, my dear,' said the Jew.

'So he did,' rejoined Sikes, 'and they warn't of no more use
than the other plant.'

The Jew looked blank at this information. After ruminating for
some minutes with his chin sunk on his breast, he raised his head
and said, with a deep sigh, that if flash Toby Crackit reported
aright, he feared the game was up.

'And yet,' said the old man, dropping his hands on his knees,
'it's a sad thing, my dear, to lose so much when we had set our
hearts upon it.'

'So it is,' said Mr. Sikes. 'Worse luck!'

A long silence ensued; during which the Jew was plunged in deep
thought, with his face wrinkled into an expression of villainy
perfectly demoniacal. Sikes eyed him furtively from time to time.
Nancy, apparently fearful of irritating the housebreaker, sat with
her eyes fixed upon the fire, as if she had been deaf to all that
passed.

'Fagin,' said Sikes, abruptly breaking the stillness that
prevailed; 'is it worth fifty shiners extra, if it's safely done
from the outside?'

'Yes,' said the Jew, as suddenly rousing himself.

'Is it a bargain?' inquired Sikes.

'Yes, my dear, yes,' rejoined the Jew; his eyes glistening, and
every muscle in his face working, with the excitement that the
inquiry had awakened.

'Then,' said Sikes, thrusting aside the Jew's hand, with some
disdain, 'let it come off as soon as you like. Toby and me were
over the garden-wall the night afore last, sounding the panels of
the door and shutters. The crib's barred up at night like a jail;
but there's one part we can crack, safe and softly.'

'Which is that, Bill?' asked the Jew eagerly.

'Why,' whispered Sikes, 'as you cross the lawn—'

'Yes?' said the Jew, bending his head forward, with his eyes
almost starting out of it.

'Umph!' cried Sikes, stopping short, as the girl, scarcely
moving her head, looked suddenly round, and pointed for an instant
to the Jew's face. 'Never mind which part it is. You can't do it
without me, I know; but it's best to be on the safe side when one
deals with you.'

'As you like, my dear, as you like' replied the Jew. 'Is there
no help wanted, but yours and Toby's?'

'None,' said Sikes. 'Cept a centre-bit and a boy. The first
we've both got; the second you must find us.'

'A boy!' exclaimed the Jew. 'Oh! then it's a panel, eh?'

'Never mind wot it is!' replied Sikes. 'I want a boy, and he
musn't be a big 'un. Lord!' said Mr. Sikes, reflectively, 'if I'd
only got that young boy of Ned, the chimbley-sweeper's! He kept him
small on purpose, and let him out by the job. But the father gets
lagged; and then the Juvenile Delinquent Society comes, and takes
the boy away from a trade where he was earning money, teaches him
to read and write, and in time makes a 'prentice of him. And so
they go on,' said Mr. Sikes, his wrath rising with the recollection
of his wrongs, 'so they go on; and, if they'd got money enough
(which it's a Providence they haven't,) we shouldn't have half a
dozen boys left in the whole trade, in a year or two.'

'No more we should,' acquiesced the Jew, who had been
considering during this speech, and had only caught the last
sentence. 'Bill!'

'What now?' inquired Sikes.

The Jew nodded his head towards Nancy, who was still gazing at
the fire; and intimated, by a sign, that he would have her told to
leave the room. Sikes shrugged his shoulders impatiently, as if he
thought the precaution unnecessary; but complied, nevertheless, by
requesting Miss Nancy to fetch him a jug of beer.

'You don't want any beer,' said Nancy, folding her arms, and
retaining her seat very composedly.

'I tell you I do!' replied Sikes.

'Nonsense,' rejoined the girl coolly, 'Go on, Fagin. I know what
he's going to say, Bill; he needn't mind me.'

The Jew still hesitated. Sikes looked from one to the other in
some surprise.

'Why, you don't mind the old girl, do you, Fagin?' he asked at
length. 'You've known her long enough to trust her, or the Devil's
in it. She ain't one to blab. Are you Nancy?'

'_I_ should think not!' replied the young lady: drawing her
chair up to the table, and putting her elbows upon it.

'No, no, my dear, I know you're not,' said the Jew; 'but—' and
again the old man paused.

'But wot?' inquired Sikes.

'I didn't know whether she mightn't p'r'aps be out of sorts, you
know, my dear, as she was the other night,' replied the Jew.

At this confession, Miss Nancy burst into a loud laugh; and,
swallowing a glass of brandy, shook her head with an air of
defiance, and burst into sundry exclamations of 'Keep the game
a-going!' 'Never say die!' and the like. These seemed to have the
effect of re-assuring both gentlemen; for the Jew nodded his head
with a satisfied air, and resumed his seat: as did Mr. Sikes
likewise.

'Now, Fagin,' said Nancy with a laugh. 'Tell Bill at once, about
Oliver!'

'Ha! you're a clever one, my dear: the sharpest girl I ever
saw!' said the Jew, patting her on the neck. 'It WAS about Oliver I
was going to speak, sure enough. Ha! ha! ha!'

'What about him?' demanded Sikes.

'He's the boy for you, my dear,' replied the Jew in a hoarse
whisper; laying his finger on the side of his nose, and grinning
frightfully.

'He!' exclaimed. Sikes.

'Have him, Bill!' said Nancy. 'I would, if I was in your place.
He mayn't be so much up, as any of the others; but that's not what
you want, if he's only to open a door for you. Depend upon it he's
a safe one, Bill.'

'I know he is,' rejoined Fagin. 'He's been in good training
these last few weeks, and it's time he began to work for his bread.
Besides, the others are all too big.'

'Well, he is just the size I want,' said Mr. Sikes,
ruminating.

'And will do everything you want, Bill, my dear,' interposed the
Jew; 'he can't help himself. That is, if you frighten him
enough.'

'Frighten him!' echoed Sikes. 'It'll be no sham frightening,
mind you. If there's anything queer about him when we once get into
the work; in for a penny, in for a pound. You won't see him alive
again, Fagin. Think of that, before you send him. Mark my words!'
said the robber, poising a crowbar, which he had drawn from under
the bedstead.

'I've thought of it all,' said the Jew with energy. 'I've—I've
had my eye upon him, my dears, close—close. Once let him feel that
he is one of us; once fill his mind with the idea that he has been
a thief; and he's ours! Ours for his life. Oho! It couldn't have
come about better! The old man crossed his arms upon his breast;
and, drawing his head and shoulders into a heap, literally hugged
himself for joy.

'Ours!' said Sikes. 'Yours, you mean.'

'Perhaps I do, my dear,' said the Jew, with a shrill chuckle.
'Mine, if you like, Bill.'

'And wot,' said Sikes, scowling fiercely on his agreeable
friend, 'wot makes you take so much pains about one chalk-faced
kid, when you know there are fifty boys snoozing about Common
Garden every night, as you might pick and choose from?'

'Because they're of no use to me, my dear,' replied the Jew,
with some confusion, 'not worth the taking. Their looks convict 'em
when they get into trouble, and I lose 'em all. With this boy,
properly managed, my dears, I could do what I couldn't with twenty
of them. Besides,' said the Jew, recovering his self-possession,
'he has us now if he could only give us leg-bail again; and he must
be in the same boat with us. Never mind how he came there; it's
quite enough for my power over him that he was in a robbery; that's
all I want. Now, how much better this is, than being obliged to put
the poor leetle boy out of the way—which would be dangerous, and we
should lose by it besides.'

'When is it to be done?' asked Nancy, stopping some turbulent
exclamation on the part of Mr. Sikes, expressive of the disgust
with which he received Fagin's affectation of humanity.

'Ah, to be sure,' said the Jew; 'when is it to be done,
Bill?'

'I planned with Toby, the night arter to-morrow,' rejoined Sikes
in a surly voice, 'if he heerd nothing from me to the
contrairy.'

'Good,' said the Jew; 'there's no moon.'

'No,' rejoined Sikes.

'It's all arranged about bringing off the swag, is it?' asked
the Jew.

Sikes nodded.

'And about—'

'Oh, ah, it's all planned,' rejoined Sikes, interrupting him.
'Never mind particulars. You'd better bring the boy here to-morrow
night. I shall get off the stone an hour arter daybreak. Then you
hold your tongue, and keep the melting-pot ready, and that's all
you'll have to do.'

After some discussion, in which all three took an active part,
it was decided that Nancy should repair to the Jew's next evening
when the night had set in, and bring Oliver away with her; Fagin
craftily observing, that, if he evinced any disinclination to the
task, he would be more willing to accompany the girl who had so
recently interfered in his behalf, than anybody else. It was also
solemnly arranged that poor Oliver should, for the purposes of the
contemplated expedition, be unreservedly consigned to the care and
custody of Mr. William Sikes; and further, that the said Sikes
should deal with him as he thought fit; and should not be held
responsible by the Jew for any mischance or evil that might be
necessary to visit him: it being understood that, to render the
compact in this respect binding, any representations made by Mr.
Sikes on his return should be required to be confirmed and
corroborated, in all important particulars, by the testimony of
flash Toby Crackit.

These preliminaries adjusted, Mr. Sikes proceeded to drink
brandy at a furious rate, and to flourish the crowbar in an
alarming manner; yelling forth, at the same time, most unmusical
snatches of song, mingled with wild execrations. At length, in a
fit of professional enthusiasm, he insisted upon producing his box
of housebreaking tools: which he had no sooner stumbled in with,
and opened for the purpose of explaining the nature and properties
of the various implements it contained, and the peculiar beauties
of their construction, than he fell over the box upon the floor,
and went to sleep where he fell.

'Good-night, Nancy,' said the Jew, muffling himself up as
before.

'Good-night.'

Their eyes met, and the Jew scrutinised her, narrowly. There was
no flinching about the girl. She was as true and earnest in the
matter as Toby Crackit himself could be.

The Jew again bade her good-night, and, bestowing a sly kick
upon the prostrate form of Mr. Sikes while her back was turned,
groped downstairs.

'Always the way!' muttered the Jew to himself as he turned
homeward. 'The worst of these women is, that a very little thing
serves to call up some long-forgotten feeling; and, the best of
them is, that it never lasts. Ha! ha! The man against the child,
for a bag of gold!'

Beguiling the time with these pleasant reflections, Mr. Fagin
wended his way, through mud and mire, to his gloomy abode: where
the Dodger was sitting up, impatiently awaiting his return.

'Is Oliver a-bed? I want to speak to him,' was his first remark
as they descended the stairs.

'Hours ago,' replied the Dodger, throwing open a door. 'Here he
is!'

The boy was lying, fast asleep, on a rude bed upon the floor; so
pale with anxiety, and sadness, and the closeness of his prison,
that he looked like death; not death as it shows in shroud and
coffin, but in the guise it wears when life has just departed; when
a young and gentle spirit has, but an instant, fled to Heaven, and
the gross air of the world has not had time to breathe upon the
changing dust it hallowed.

'Not now,' said the Jew, turning softly away. 'To-morrow.
To-morrow.'

Chapter 20

When Oliver awoke in the morning, he was a good deal surprised
to find that a new pair of shoes, with strong thick soles, had been
placed at his bedside; and that his old shoes had been removed. At
first, he was pleased with the discovery: hoping that it might be
the forerunner of his release; but such thoughts were quickly
dispelled, on his sitting down to breakfast along with the Jew, who
told him, in a tone and manner which increased his alarm, that he
was to be taken to the residence of Bill Sikes that night.

'To—to—stop there, sir?' asked Oliver, anxiously.

'No, no, my dear. Not to stop there,' replied the Jew. 'We
shouldn't like to lose you. Don't be afraid, Oliver, you shall come
back to us again. Ha! ha! ha! We won't be so cruel as to send you
away, my dear. Oh no, no!'

The old man, who was stooping over the fire toasting a piece of
bread, looked round as he bantered Oliver thus; and chuckled as if
to show that he knew he would still be very glad to get away if he
could.

'I suppose,' said the Jew, fixing his eyes on Oliver, 'you want
to know what you're going to Bill's for—eh, my dear?'

Oliver coloured, involuntarily, to find that the old thief had
been reading his thoughts; but boldly said, Yes, he did want to
know.

'Why, do you think?' inquired Fagin, parrying the question.

'Indeed I don't know, sir,' replied Oliver.

'Bah!' said the Jew, turning away with a disappointed
countenance from a close perusal of the boy's face. 'Wait till Bill
tells you, then.'

The Jew seemed much vexed by Oliver's not expressing any greater
curiosity on the subject; but the truth is, that, although Oliver
felt very anxious, he was too much confused by the earnest cunning
of Fagin's looks, and his own speculations, to make any further
inquiries just then. He had no other opportunity: for the Jew
remained very surly and silent till night: when he prepared to go
abroad.

'You may burn a candle,' said the Jew, putting one upon the
table. 'And here's a book for you to read, till they come to fetch
you. Good-night!'

'Good-night!' replied Oliver, softly.

The Jew walked to the door: looking over his shoulder at the boy
as he went. Suddenly stopping, he called him by his name.

Oliver looked up; the Jew, pointing to the candle, motioned him
to light it. He did so; and, as he placed the candlestick upon the
table, saw that the Jew was gazing fixedly at him, with lowering
and contracted brows, from the dark end of the room.

'Take heed, Oliver! take heed!' said the old man, shaking his
right hand before him in a warning manner. 'He's a rough man, and
thinks nothing of blood when his own is up. Whatever falls out, say
nothing; and do what he bids you. Mind!' Placing a strong emphasis
on the last word, he suffered his features gradually to resolve
themselves into a ghastly grin, and, nodding his head, left the
room.

Oliver leaned his head upon his hand when the old man
disappeared, and pondered, with a trembling heart, on the words he
had just heard. The more he thought of the Jew's admonition, the
more he was at a loss to divine its real purpose and meaning.

He could think of no bad object to be attained by sending him to
Sikes, which would not be equally well answered by his remaining
with Fagin; and after meditating for a long time, concluded that he
had been selected to perform some ordinary menial offices for the
housebreaker, until another boy, better suited for his purpose
could be engaged. He was too well accustomed to suffering, and had
suffered too much where he was, to bewail the prospect of change
very severely. He remained lost in thought for some minutes; and
then, with a heavy sigh, snuffed the candle, and, taking up the
book which the Jew had left with him, began to read.

He turned over the leaves. Carelessly at first; but, lighting on
a passage which attracted his attention, he soon became intent upon
the volume. It was a history of the lives and trials of great
criminals; and the pages were soiled and thumbed with use. Here, he
read of dreadful crimes that made the blood run cold; of secret
murders that had been committed by the lonely wayside; of bodies
hidden from the eye of man in deep pits and wells: which would not
keep them down, deep as they were, but had yielded them up at last,
after many years, and so maddened the murderers with the sight,
that in their horror they had confessed their guilt, and yelled for
the gibbet to end their agony. Here, too, he read of men who, lying
in their beds at dead of night, had been tempted (so they said) and
led on, by their own bad thoughts, to such dreadful bloodshed as it
made the flesh creep, and the limbs quail, to think of. The
terrible descriptions were so real and vivid, that the sallow pages
seemed to turn red with gore; and the words upon them, to be
sounded in his ears, as if they were whispered, in hollow murmurs,
by the spirits of the dead.

In a paroxysm of fear, the boy closed the book, and thrust it
from him. Then, falling upon his knees, he prayed Heaven to spare
him from such deeds; and rather to will that he should die at once,
than be reserved for crimes, so fearful and appalling. By degrees,
he grew more calm, and besought, in a low and broken voice, that he
might be rescued from his present dangers; and that if any aid were
to be raised up for a poor outcast boy who had never known the love
of friends or kindred, it might come to him now, when, desolate and
deserted, he stood alone in the midst of wickedness and guilt.

He had concluded his prayer, but still remained with his head
buried in his hands, when a rustling noise aroused him.

'What's that!' he cried, starting up, and catching sight of a
figure standing by the door. 'Who's there?'

'Me. Only me,' replied a tremulous voice.

Oliver raised the candle above his head: and looked towards the
door. It was Nancy.

'Put down the light,' said the girl, turning away her head. 'It
hurts my eyes.'

Oliver saw that she was very pale, and gently inquired if she
were ill. The girl threw herself into a chair, with her back
towards him: and wrung her hands; but made no reply.

'God forgive me!' she cried after a while, 'I never thought of
this.'

'Has anything happened?' asked Oliver. 'Can I help you? I will
if I can. I will, indeed.'

She rocked herself to and fro; caught her throat; and, uttering
a gurgling sound, gasped for breath.

'Nancy!' cried Oliver, 'What is it?'

The girl beat her hands upon her knees, and her feet upon the
ground; and, suddenly stopping, drew her shawl close round her: and
shivered with cold.

Oliver stirred the fire. Drawing her chair close to it, she sat
there, for a little time, without speaking; but at length she
raised her head, and looked round.

'I don't know what comes over me sometimes,' said she, affecting
to busy herself in arranging her dress; 'it's this damp dirty room,
I think. Now, Nolly, dear, are you ready?'

'Am I to go with you?' asked Oliver.

'Yes. I have come from Bill,' replied the girl. 'You are to go
with me.'

'What for?' asked Oliver, recoiling.

'What for?' echoed the girl, raising her eyes, and averting them
again, the moment they encountered the boy's face. 'Oh! For no
harm.'

'I don't believe it,' said Oliver: who had watched her
closely.

'Have it your own way,' rejoined the girl, affecting to laugh.
'For no good, then.'

Oliver could see that he had some power over the girl's better
feelings, and, for an instant, thought of appealing to her
compassion for his helpless state. But, then, the thought darted
across his mind that it was barely eleven o'clock; and that many
people were still in the streets: of whom surely some might be
found to give credence to his tale. As the reflection occured to
him, he stepped forward: and said, somewhat hastily, that he was
ready.

Neither his brief consideration, nor its purport, was lost on
his companion. She eyed him narrowly, while he spoke; and cast upon
him a look of intelligence which sufficiently showed that she
guessed what had been passing in his thoughts.

'Hush!' said the girl, stooping over him, and pointing to the
door as she looked cautiously round. 'You can't help yourself. I
have tried hard for you, but all to no purpose. You are hedged
round and round. If ever you are to get loose from here, this is
not the time.'

Struck by the energy of her manner, Oliver looked up in her face
with great surprise. She seemed to speak the truth; her countenance
was white and agitated; and she trembled with very earnestness.

'I have saved you from being ill-used once, and I will again,
and I do now,' continued the girl aloud; 'for those who would have
fetched you, if I had not, would have been far more rough than me.
I have promised for your being quiet and silent; if you are not,
you will only do harm to yourself and me too, and perhaps be my
death. See here! I have borne all this for you already, as true as
God sees me show it.'

She pointed, hastily, to some livid bruises on her neck and
arms; and continued, with great rapidity:

'Remember this! And don't let me suffer more for you, just now.
If I could help you, I would; but I have not the power. They don't
mean to harm you; whatever they make you do, is no fault of yours.
Hush! Every word from you is a blow for me. Give me your hand. Make
haste! Your hand!'

She caught the hand which Oliver instinctively placed in hers,
and, blowing out the light, drew him after her up the stairs. The
door was opened, quickly, by some one shrouded in the darkness, and
was as quickly closed, when they had passed out. A
hackney-cabriolet was in waiting; with the same vehemence which she
had exhibited in addressing Oliver, the girl pulled him in with
her, and drew the curtains close. The driver wanted no directions,
but lashed his horse into full speed, without the delay of an
instant.

The girl still held Oliver fast by the hand, and continued to
pour into his ear, the warnings and assurances she had already
imparted. All was so quick and hurried, that he had scarcely time
to recollect where he was, or how he came there, when the carriage
stopped at the house to which the Jew's steps had been directed on
the previous evening.

For one brief moment, Oliver cast a hurried glance along the
empty street, and a cry for help hung upon his lips. But the girl's
voice was in his ear, beseeching him in such tones of agony to
remember her, that he had not the heart to utter it. While he
hesitated, the opportunity was gone; he was already in the house,
and the door was shut.

'This way,' said the girl, releasing her hold for the first
time. 'Bill!'

'Hallo!' replied Sikes: appearing at the head of the stairs,
with a candle. 'Oh! That's the time of day. Come on!'

This was a very strong expression of approbation, an uncommonly
hearty welcome, from a person of Mr. Sikes' temperament. Nancy,
appearing much gratified thereby, saluted him cordially.

'Bull's-eye's gone home with Tom,' observed Sikes, as he lighted
them up. 'He'd have been in the way.'

'That's right,' rejoined Nancy.

'So you've got the kid,' said Sikes when they had all reached
the room: closing the door as he spoke.

'Yes, here he is,' replied Nancy.

'Did he come quiet?' inquired Sikes.

'Like a lamb,' rejoined Nancy.

'I'm glad to hear it,' said Sikes, looking grimly at Oliver;
'for the sake of his young carcase: as would otherways have
suffered for it. Come here, young 'un; and let me read you a
lectur', which is as well got over at once.'

Thus addressing his new pupil, Mr. Sikes pulled off Oliver's cap
and threw it into a corner; and then, taking him by the shoulder,
sat himself down by the table, and stood the boy in front of
him.

'Now, first: do you know wot this is?' inquired Sikes, taking up
a pocket-pistol which lay on the table.

Oliver replied in the affirmative.

'Well, then, look here,' continued Sikes. 'This is powder; that
'ere's a bullet; and this is a little bit of a old hat for
waddin'.'

Oliver murmured his comprehension of the different bodies
referred to; and Mr. Sikes proceeded to load the pistol, with great
nicety and deliberation.

'Now it's loaded,' said Mr. Sikes, when he had finished.

'Yes, I see it is, sir,' replied Oliver.

'Well,' said the robber, grasping Oliver's wrist, and putting
the barrel so close to his temple that they touched; at which
moment the boy could not repress a start; 'if you speak a word when
you're out o'doors with me, except when I speak to you, that
loading will be in your head without notice. So, if you _do_ make
up your mind to speak without leave, say your prayers first.'

Having bestowed a scowl upon the object of this warning, to
increase its effect, Mr. Sikes continued.

'As near as I know, there isn't anybody as would be asking very
partickler arter you, if you _was_ disposed of; so I needn't take
this devil-and-all of trouble to explain matters to you, if it
warn't for your own good. D'ye hear me?'

'The short and the long of what you mean,' said Nancy: speaking
very emphatically, and slightly frowning at Oliver as if to bespeak
his serious attention to her words: 'is, that if you're crossed by
him in this job you have on hand, you'll prevent his ever telling
tales afterwards, by shooting him through the head, and will take
your chance of swinging for it, as you do for a great many other
things in the way of business, every month of your life.'

'That's it!' observed Mr. Sikes, approvingly; 'women can always
put things in fewest words.—Except when it's blowing up; and then
they lengthens it out. And now that he's thoroughly up to it, let's
have some supper, and get a snooze before starting.'

In pursuance of this request, Nancy quickly laid the cloth;
disappearing for a few minutes, she presently returned with a pot
of porter and a dish of sheep's heads: which gave occasion to
several pleasant witticisms on the part of Mr. Sikes, founded upon
the singular coincidence of 'jemmies' being a can name, common to
them, and also to an ingenious implement much used in his
profession. Indeed, the worthy gentleman, stimulated perhaps by the
immediate prospect of being on active service, was in great spirits
and good humour; in proof whereof, it may be here remarked, that he
humourously drank all the beer at a draught, and did not utter, on
a rough calculation, more than four-score oaths during the whole
progress of the meal.

Supper being ended—it may be easily conceived that Oliver had no
great appetite for it—Mr. Sikes disposed of a couple of glasses of
spirits and water, and threw himself on the bed; ordering Nancy,
with many imprecations in case of failure, to call him at five
precisely. Oliver stretched himself in his clothes, by command of
the same authority, on a mattress upon the floor; and the girl,
mending the fire, sat before it, in readiness to rouse them at the
appointed time.

For a long time Oliver lay awake, thinking it not impossible
that Nancy might seek that opportunity of whispering some further
advice; but the girl sat brooding over the fire, without moving,
save now and then to trim the light. Weary with watching and
anxiety, he at length fell asleep.

When he awoke, the table was covered with tea-things, and Sikes
was thrusting various articles into the pockets of his great-coat,
which hung over the back of a chair. Nancy was busily engaged in
preparing breakfast. It was not yet daylight; for the candle was
still burning, and it was quite dark outside. A sharp rain, too,
was beating against the window-panes; and the sky looked black and
cloudy.

'Now, then!' growled Sikes, as Oliver started up; 'half-past
five! Look sharp, or you'll get no breakfast; for it's late as it
is.'

Oliver was not long in making his toilet; having taken some
breakfast, he replied to a surly inquiry from Sikes, by saying that
he was quite ready.

Nancy, scarcely looking at the boy, threw him a handkerchief to
tie round his throat; Sikes gave him a large rough cape to button
over his shoulders. Thus attired, he gave his hand to the robber,
who, merely pausing to show him with a menacing gesture that he had
that same pistol in a side-pocket of his great-coat, clasped it
firmly in his, and, exchanging a farewell with Nancy, led him
away.

Oliver turned, for an instant, when they reached the door, in
the hope of meeting a look from the girl. But she had resumed her
old seat in front of the fire, and sat, perfectly motionless before
it.

Chapter 21

It was a cheerless morning when they got into the street;
blowing and raining hard; and the clouds looking dull and stormy.
The night had been very wet: large pools of water had collected in
the road: and the kennels were overflowing. There was a faint
glimmering of the coming day in the sky; but it rather aggravated
than relieved the gloom of the scene: the sombre light only serving
to pale that which the street lamps afforded, without shedding any
warmer or brighter tints upon the wet house-tops, and dreary
streets. There appeared to be nobody stirring in that quarter of
the town; the windows of the houses were all closely shut; and the
streets through which they passed, were noiseless and empty.

By the time they had turned into the Bethnal Green Road, the day
had fairly begun to break. Many of the lamps were already
extinguished; a few country waggons were slowly toiling on, towards
London; now and then, a stage-coach, covered with mud, rattled
briskly by: the driver bestowing, as he passed, and admonitory lash
upon the heavy waggoner who, by keeping on the wrong side of the
road, had endangered his arriving at the office, a quarter of a
minute after his time. The public-houses, with gas-lights burning
inside, were already open. By degrees, other shops began to be
unclosed, and a few scattered people were met with. Then, came
straggling groups of labourers going to their work; then, men and
women with fish-baskets on their heads; donkey-carts laden with
vegetables; chaise-carts filled with live-stock or whole carcasses
of meat; milk-women with pails; an unbroken concourse of people,
trudging out with various supplies to the eastern suburbs of the
town. As they approached the City, the noise and traffic gradually
increased; when they threaded the streets between Shoreditch and
Smithfield, it had swelled into a roar of sound and bustle. It was
as light as it was likely to be, till night came on again, and the
busy morning of half the London population had begun.

Turning down Sun Street and Crown Street, and crossing Finsbury
square, Mr. Sikes struck, by way of Chiswell Street, into Barbican:
thence into Long Lane, and so into Smithfield; from which latter
place arose a tumult of discordant sounds that filled Oliver Twist
with amazement.

It was market-morning. The ground was covered, nearly
ankle-deep, with filth and mire; a thick steam, perpetually rising
from the reeking bodies of the cattle, and mingling with the fog,
which seemed to rest upon the chimney-tops, hung heavily above. All
the pens in the centre of the large area, and as many temporary
pens as could be crowded into the vacant space, were filled with
sheep; tied up to posts by the gutter side were long lines of
beasts and oxen, three or four deep. Countrymen, butchers, drovers,
hawkers, boys, thieves, idlers, and vagabonds of every low grade,
were mingled together in a mass; the whistling of drovers, the
barking dogs, the bellowing and plunging of the oxen, the bleating
of sheep, the grunting and squeaking of pigs, the cries of hawkers,
the shouts, oaths, and quarrelling on all sides; the ringing of
bells and roar of voices, that issued from every public-house; the
crowding, pushing, driving, beating, whooping and yelling; the
hideous and discordant dim that resounded from every corner of the
market; and the unwashed, unshaven, squalid, and dirty figures
constantly running to and fro, and bursting in and out of the
throng; rendered it a stunning and bewildering scene, which quite
confounded the senses.

Mr. Sikes, dragging Oliver after him, elbowed his way through
the thickest of the crowd, and bestowed very little attention on
the numerous sights and sounds, which so astonished the boy. He
nodded, twice or thrice, to a passing friend; and, resisting as
many invitations to take a morning dram, pressed steadily onward,
until they were clear of the turmoil, and had made their way
through Hosier Lane into Holborn.

'Now, young 'un!' said Sikes, looking up at the clock of St.
Andrew's Church, 'hard upon seven! you must step out. Come, don't
lag behind already, Lazy-legs!'

Mr. Sikes accompanied this speech with a jerk at his little
companion's wrist; Oliver, quickening his pace into a kind of trot
between a fast walk and a run, kept up with the rapid strides of
the house-breaker as well as he could.

They held their course at this rate, until they had passed Hyde
Park corner, and were on their way to Kensington: when Sikes
relaxed his pace, until an empty cart which was at some little
distance behind, came up. Seeing 'Hounslow' written on it, he asked
the driver with as much civility as he could assume, if he would
give them a lift as far as Isleworth.

'Jump up,' said the man. 'Is that your boy?'

'Yes; he's my boy,' replied Sikes, looking hard at Oliver, and
putting his hand abstractedly into the pocket where the pistol
was.

'Your father walks rather too quick for you, don't he, my man?'
inquired the driver: seeing that Oliver was out of breath.

'Not a bit of it,' replied Sikes, interposing. 'He's used to
it.

Here, take hold of my hand, Ned. In with you!'

Thus addressing Oliver, he helped him into the cart; and the
driver, pointing to a heap of sacks, told him to lie down there,
and rest himself.

As they passed the different mile-stones, Oliver wondered, more
and more, where his companion meant to take him. Kensington,
Hammersmith, Chiswick, Kew Bridge, Brentford, were all passed; and
yet they went on as steadily as if they had only just begun their
journey. At length, they came to a public-house called the Coach
and Horses; a little way beyond which, another road appeared to run
off. And here, the cart stopped.

Sikes dismounted with great precipitation, holding Oliver by the
hand all the while; and lifting him down directly, bestowed a
furious look upon him, and rapped the side-pocket with his fist, in
a significant manner.

'Good-bye, boy,' said the man.

'He's sulky,' replied Sikes, giving him a shake; 'he's sulky. A
young dog! Don't mind him.'

'Not I!' rejoined the other, getting into his cart. 'It's a fine
day, after all.' And he drove away.

Sikes waited until he had fairly gone; and then, telling Oliver
he might look about him if he wanted, once again led him onward on
his journey.

They turned round to the left, a short way past the
public-house; and then, taking a right-hand road, walked on for a
long time: passing many large gardens and gentlemen's houses on
both sides of the way, and stopping for nothing but a little beer,
until they reached a town. Here against the wall of a house, Oliver
saw written up in pretty large letters, 'Hampton.' They lingered
about, in the fields, for some hours. At length they came back into
the town; and, turning into an old public-house with a defaced
sign-board, ordered some dinner by the kitchen fire.

The kitchen was an old, low-roofed room; with a great beam
across the middle of the ceiling, and benches, with high backs to
them, by the fire; on which were seated several rough men in
smock-frocks, drinking and smoking. They took no notice of Oliver;
and very little of Sikes; and, as Sikes took very little notice of
them, he and his young comrade sat in a corner by themselves,
without being much troubled by their company.

They had some cold meat for dinner, and sat so long after it,
while Mr. Sikes indulged himself with three or four pipes, that
Oliver began to feel quite certain they were not going any further.
Being much tired with the walk, and getting up so early, he dozed a
little at first; then, quite overpowered by fatigue and the fumes
of the tobacco, fell asleep.

It was quite dark when he was awakened by a push from Sikes.
Rousing himself sufficiently to sit up and look about him, he found
that worthy in close fellowship and communication with a labouring
man, over a pint of ale.

'So, you're going on to Lower Halliford, are you?' inquired
Sikes.

'Yes, I am,' replied the man, who seemed a little the worse—or
better, as the case might be—for drinking; 'and not slow about it
neither. My horse hasn't got a load behind him going back, as he
had coming up in the mornin'; and he won't be long a-doing of it.
Here's luck to him. Ecod! he's a good 'un!'

'Could you give my boy and me a lift as far as there?' demanded
Sikes, pushing the ale towards his new friend.

'If you're going directly, I can,' replied the man, looking out
of the pot. 'Are you going to Halliford?'

'Going on to Shepperton,' replied Sikes.

'I'm your man, as far as I go,' replied the other. 'Is all paid,
Becky?'

'Yes, the other gentleman's paid,' replied the girl.

'I say!' said the man, with tipsy gravity; 'that won't do, you
know.'

'Why not?' rejoined Sikes. 'You're a-going to accommodate us,
and wot's to prevent my standing treat for a pint or so, in
return?'

The stranger reflected upon this argument, with a very profound
face; having done so, he seized Sikes by the hand: and declared he
was a real good fellow. To which Mr. Sikes replied, he was joking;
as, if he had been sober, there would have been strong reason to
suppose he was.

After the exchange of a few more compliments, they bade the
company good-night, and went out; the girl gathering up the pots
and glasses as they did so, and lounging out to the door, with her
hands full, to see the party start.

The horse, whose health had been drunk in his absence, was
standing outside: ready harnessed to the cart. Oliver and Sikes got
in without any further ceremony; and the man to whom he belonged,
having lingered for a minute or two 'to bear him up,' and to defy
the hostler and the world to produce his equal, mounted also. Then,
the hostler was told to give the horse his head; and, his head
being given him, he made a very unpleasant use of it: tossing it
into the air with great disdain, and running into the parlour
windows over the way; after performing those feats, and supporting
himself for a short time on his hind-legs, he started off at great
speed, and rattled out of the town right gallantly.

The night was very dark. A damp mist rose from the river, and
the marshy ground about; and spread itself over the dreary fields.
It was piercing cold, too; all was gloomy and black. Not a word was
spoken; for the driver had grown sleepy; and Sikes was in no mood
to lead him into conversation. Oliver sat huddled together, in a
corner of the cart; bewildered with alarm and apprehension; and
figuring strange objects in the gaunt trees, whose branches waved
grimly to and fro, as if in some fantastic joy at the desolation of
the scene.

As they passed Sunbury Church, the clock struck seven. There was
a light in the ferry-house window opposite: which streamed across
the road, and threw into more sombre shadow a dark yew-tree with
graves beneath it. There was a dull sound of falling water not far
off; and the leaves of the old tree stirred gently in the night
wind. It seemed like quiet music for the repose of the dead.

Sunbury was passed through, and they came again into the lonely
road. Two or three miles more, and the cart stopped. Sikes
alighted, took Oliver by the hand, and they once again walked
on.

They turned into no house at Shepperton, as the weary boy had
expected; but still kept walking on, in mud and darkness, through
gloomy lanes and over cold open wastes, until they came within
sight of the lights of a town at no great distance. On looking
intently forward, Oliver saw that the water was just below them,
and that they were coming to the foot of a bridge.

Sikes kept straight on, until they were close upon the bridge;
then turned suddenly down a bank upon the left.

'The water!' thought Oliver, turning sick with fear. 'He has
brought me to this lonely place to murder me!'

He was about to throw himself on the ground, and make one
struggle for his young life, when he saw that they stood before a
solitary house: all ruinous and decayed. There was a window on each
side of the dilapidated entrance; and one story above; but no light
was visible. The house was dark, dismantled: and the all
appearance, uninhabited.

Sikes, with Oliver's hand still in his, softly approached the
low porch, and raised the latch. The door yielded to the pressure,
and they passed in together.

Chapter 22

'Hallo!' cried a loud, hoarse voice, as soon as they set foot in
the passage.

'Don't make such a row,' said Sikes, bolting the door. 'Show a
glim, Toby.'

'Aha! my pal!' cried the same voice. 'A glim, Barney, a glim!
Show the gentleman in, Barney; wake up first, if convenient.'

The speaker appeared to throw a boot-jack, or some such article,
at the person he addressed, to rouse him from his slumbers: for the
noise of a wooden body, falling violently, was heard; and then an
indistinct muttering, as of a man between sleep and awake.

'Do you hear?' cried the same voice. 'There's Bill Sikes in the
passage with nobody to do the civil to him; and you sleeping there,
as if you took laudanum with your meals, and nothing stronger. Are
you any fresher now, or do you want the iron candlestick to wake
you thoroughly?'

A pair of slipshod feet shuffled, hastily, across the bare floor
of the room, as this interrogatory was put; and there issued, from
a door on the right hand; first, a feeble candle: and next, the
form of the same individual who has been heretofore described as
labouring under the infirmity of speaking through his nose, and
officiating as waiter at the public-house on Saffron Hill.

'Bister Sikes!' exclaimed Barney, with real or counterfeit joy;
'cub id, sir; cub id.'

'Here! you get on first,' said Sikes, putting Oliver in front of
him. 'Quicker! or I shall tread upon your heels.'

Muttering a curse upon his tardiness, Sikes pushed Oliver before
him; and they entered a low dark room with a smoky fire, two or
three broken chairs, a table, and a very old couch: on which, with
his legs much higher than his head, a man was reposing at full
length, smoking a long clay pipe. He was dressed in a smartly-cut
snuff-coloured coat, with large brass buttons; an orange
neckerchief; a coarse, staring, shawl-pattern waistcoat; and drab
breeches. Mr. Crackit (for he it was) had no very great quantity of
hair, either upon his head or face; but what he had, was of a
reddish dye, and tortured into long corkscrew curls, through which
he occasionally thrust some very dirty fingers, ornamented with
large common rings. He was a trifle above the middle size, and
apparently rather weak in the legs; but this circumstance by no
means detracted from his own admiration of his top-boots, which he
contemplated, in their elevated situation, with lively
satisfaction.

'Bill, my boy!' said this figure, turning his head towards the
door, 'I'm glad to see you. I was almost afraid you'd given it up:
in which case I should have made a personal wentur. Hallo!'

Uttering this exclamation in a tone of great surprise, as his
eyes rested on Oliver, Mr. Toby Crackit brought himself into a
sitting posture, and demanded who that was.

'The boy. Only the boy!' replied Sikes, drawing a chair towards
the fire.

'Wud of Bister Fagid's lads,' exclaimed Barney, with a grin.

'Fagin's, eh!' exclaimed Toby, looking at Oliver. 'Wot an
inwalable boy that'll make, for the old ladies' pockets in chapels!
His mug is a fortin' to him.'

'There—there's enough of that,' interposed Sikes, impatiently;
and stooping over his recumbant friend, he whispered a few words in
his ear: at which Mr. Crackit laughed immensely, and honoured
Oliver with a long stare of astonishment.

'Now,' said Sikes, as he resumed his seat, 'if you'll give us
something to eat and drink while we're waiting, you'll put some
heart in us; or in me, at all events. Sit down by the fire,
younker, and rest yourself; for you'll have to go out with us again
to-night, though not very far off.'

Oliver looked at Sikes, in mute and timid wonder; and drawing a
stool to the fire, sat with his aching head upon his hands,
scarecely knowing where he was, or what was passing around him.

'Here,' said Toby, as the young Jew placed some fragments of
food, and a bottle upon the table, 'Success to the crack!' He rose
to honour the toast; and, carefully depositing his empty pipe in a
corner, advanced to the table, filled a glass with spirits, and
drank off its contents. Mr. Sikes did the same.

'A drain for the boy,' said Toby, half-filling a wine-glass.
'Down with it, innocence.'

'Indeed,' said Oliver, looking piteously up into the man's face;
'indeed, I—'

'Down with it!' echoed Toby. 'Do you think I don't know what's
good for you? Tell him to drink it, Bill.'

'He had better!' said Sikes clapping his hand upon his pocket.
'Burn my body, if he isn't more trouble than a whole family of
Dodgers. Drink it, you perwerse imp; drink it!'

Frightened by the menacing gestures of the two men, Oliver
hastily swallowed the contents of the glass, and immediately fell
into a violent fit of coughing: which delighted Toby Crackit and
Barney, and even drew a smile from the surly Mr. Sikes.

This done, and Sikes having satisfied his appetite (Oliver could
eat nothing but a small crust of bread which they made him
swallow), the two men laid themselves down on chairs for a short
nap. Oliver retained his stool by the fire; Barney wrapped in a
blanket, stretched himself on the floor: close outside the
fender.

They slept, or appeared to sleep, for some time; nobody stirring
but Barney, who rose once or twice to throw coals on the fire.
Oliver fell into a heavy doze: imagining himself straying along the
gloomy lanes, or wandering about the dark churchyard, or retracing
some one or other of the scenes of the past day: when he was roused
by Toby Crackit jumping up and declaring it was half-past one.

In an instant, the other two were on their legs, and all were
actively engaged in busy preparation. Sikes and his companion
enveloped their necks and chins in large dark shawls, and drew on
their great-coats; Barney, opening a cupboard, brought forth
several articles, which he hastily crammed into the pockets.

'Barkers for me, Barney,' said Toby Crackit.

'Here they are,' replied Barney, producing a pair of pistols.
'You loaded them yourself.'

'All right!' replied Toby, stowing them away. 'The
persuaders?'

'I've got 'em,' replied Sikes.

'Crape, keys, centre-bits, darkies—nothing forgotten?' inquired
Toby: fastening a small crowbar to a loop inside the skirt of his
coat.

'All right,' rejoined his companion. 'Bring them bits of timber,
Barney. That's the time of day.'

With these words, he took a thick stick from Barney's hands,
who, having delivered another to Toby, busied himself in fastening
on Oliver's cape.

'Now then!' said Sikes, holding out his hand.

Oliver: who was completely stupified by the unwonted exercise,
and the air, and the drink which had been forced upon him: put his
hand mechanically into that which Sikes extended for the
purpose.

'Take his other hand, Toby,' said Sikes. 'Look out, Barney.'

The man went to the door, and returned to announce that all was
quiet. The two robbers issued forth with Oliver between them.
Barney, having made all fast, rolled himself up as before, and was
soon asleep again.

It was now intensely dark. The fog was much heavier than it had
been in the early part of the night; and the atmosphere was so
damp, that, although no rain fell, Oliver's hair and eyebrows,
within a few minutes after leaving the house, had become stiff with
the half-frozen moisture that was floating about. They crossed the
bridge, and kept on towards the lights which he had seen before.
They were at no great distance off; and, as they walked pretty
briskly, they soon arrived at Chertsey.

'Slap through the town,' whispered Sikes; 'there'll be nobody in
the way, to-night, to see us.'

Toby acquiesced; and they hurried through the main street of the
little town, which at that late hour was wholly deserted. A dim
light shone at intervals from some bed-room window; and the hoarse
barking of dogs occasionally broke the silence of the night. But
there was nobody abroad. They had cleared the town, as the
church-bell struck two.

Quickening their pace, they turned up a road upon the left hand.
After walking about a quarter of a mile, they stopped before a
detached house surrounded by a wall: to the top of which, Toby
Crackit, scarcely pausing to take breath, climbed in a
twinkling.

'The boy next,' said Toby. 'Hoist him up; I'll catch hold of
him.'

Before Oliver had time to look round, Sikes had caught him under
the arms; and in three or four seconds he and Toby were lying on
the grass on the other side. Sikes followed directly. And they
stole cautiously towards the house.

And now, for the first time, Oliver, well-nigh mad with grief
and terror, saw that housebreaking and robbery, if not murder, were
the objects of the expedition. He clasped his hands together, and
involuntarily uttered a subdued exclamation of horror. A mist came
before his eyes; the cold sweat stood upon his ashy face; his limbs
failed him; and he sank upon his knees.

'Get up!' murmured Sikes, trembling with rage, and drawing the
pistol from his pocket; 'Get up, or I'll strew your brains upon the
grass.'

'Oh! for God's sake let me go!' cried Oliver; 'let me run away
and die in the fields. I will never come near London; never, never!
Oh! pray have mercy on me, and do not make me steal. For the love
of all the bright Angels that rest in Heaven, have mercy upon
me!'

The man to whom this appeal was made, swore a dreadful oath, and
had cocked the pistol, when Toby, striking it from his grasp,
placed his hand upon the boy's mouth, and dragged him to the
house.

'Hush!' cried the man; 'it won't answer here. Say another word,
and I'll do your business myself with a crack on the head. That
makes no noise, and is quite as certain, and more genteel. Here,
Bill, wrench the shutter open. He's game enough now, I'll engage.
I've seen older hands of his age took the same way, for a minute or
two, on a cold night.'

Sikes, invoking terrific imprecations upon Fagin's head for
sending Oliver on such an errand, plied the crowbar vigorously, but
with little noise. After some delay, and some assistance from Toby,
the shutter to which he had referred, swung open on its hinges.

It was a little lattice window, about five feet and a half above
the ground, at the back of the house: which belonged to a scullery,
or small brewing-place, at the end of the passage. The aperture was
so small, that the inmates had probably not thought it worth while
to defend it more securely; but it was large enough to admit a boy
of Oliver's size, nevertheless. A very brief exercise of Mr. Sike's
art, sufficed to overcome the fastening of the lattice; and it soon
stood wide open also.

'Now listen, you young limb,' whispered Sikes, drawing a dark
lantern from his pocket, and throwing the glare full on Oliver's
face; 'I'm a going to put you through there. Take this light; go
softly up the steps straight afore you, and along the little hall,
to the street door; unfasten it, and let us in.'

'There's a bolt at the top, you won't be able to reach,'
interposed Toby. 'Stand upon one of the hall chairs. There are
three there, Bill, with a jolly large blue unicorn and gold
pitchfork on 'em: which is the old lady's arms.'

'Keep quiet, can't you?' replied Sikes, with a threatening look.
'The room-door is open, is it?'

'Wide,' replied Toby, after peeping in to satisfy himself. 'The
game of that is, that they always leave it open with a catch, so
that the dog, who's got a bed in here, may walk up and down the
passage when he feels wakeful. Ha! ha! Barney 'ticed him away
to-night. So neat!'

Although Mr. Crackit spoke in a scarcely audible whisper, and
laughed without noise, Sikes imperiously commanded him to be
silent, and to get to work. Toby complied, by first producing his
lantern, and placing it on the ground; then by planting himself
firmly with his head against the wall beneath the window, and his
hands upon his knees, so as to make a step of his back. This was no
sooner done, than Sikes, mounting upon him, put Oiver gently
through the window with his feet first; and, without leaving hold
of his collar, planted him safely on the floor inside.

'Take this lantern,' said Sikes, looking into the room. 'You see
the stairs afore you?'

Oliver, more dead than alive, gasped out, 'Yes.' Sikes, pointing
to the street-door with the pistol-barrel, briefly advised him to
take notice that he was within shot all the way; and that if he
faltered, he would fall dead that instant.

'It's done in a minute,' said Sikes, in the same low whisper.
'Directly I leave go of you, do your work. Hark!'

'What's that?' whispered the other man.

They listened intently.

'Nothing,' said Sikes, releasing his hold of Oliver. 'Now!'

In the short time he had had to collect his senses, the boy had
firmly resolved that, whether he died in the attempt or not, he
would make one effort to dart upstairs from the hall, and alarm the
family. Filled with this idea, he advanced at once, but
stealthily.

'Come back!' suddenly cried Sikes aloud. 'Back! back!'

Scared by the sudden breaking of the dead stillness of the
place, and by a loud cry which followed it, Oliver let his lantern
fall, and knew not whether to advance or fly.

The cry was repeated—a light appeared—a vision of two terrified
half-dressed men at the top of the stairs swam before his eyes—a
flash—a loud noise—a smoke—a crash somewhere, but where he knew
not,—and he staggered back.

Sikes had disappeared for an instant; but he was up again, and
had him by the collar before the smoke had cleared away. He fired
his own pistol after the men, who were already retreating; and
dragged the boy up.

'Clasp your arm tighter,' said Sikes, as he drew him through the
window. 'Give me a shawl here. They've hit him. Quick! How the boy
bleeds!'

Then came the loud ringing of a bell, mingled with the noise of
fire-arms, and the shouts of men, and the sensation of being
carried over uneven ground at a rapid pace. And then, the noises
grew confused in the distance; and a cold deadly feeling crept over
the boy's heart; and he saw or heard no more.

Chapter 23

The night was bitter cold. The snow lay on the ground, frozen
into a hard thick crust, so that only the heaps that had drifted
into byways and corners were affected by the sharp wind that howled
abroad: which, as if expending increased fury on such prey as it
found, caught it savagely up in clouds, and, whirling it into a
thousand misty eddies, scattered it in air. Bleak, dark, and
piercing cold, it was a night for the well-housed and fed to draw
round the bright fire and thank God they were at home; and for the
homeless, starving wretch to lay him down and die. Many hunger-worn
outcasts close their eyes in our bare streets, at such times, who,
let their crimes have been what they may, can hardly open them in a
more bitter world.

Such was the aspect of out-of-doors affairs, when Mrs. Corney,
the matron of the workhouse to which our readers have been already
introduced as the birthplace of Oliver Twist, sat herself down
before a cheerful fire in her own little room, and glanced, with no
small degree of complacency, at a small round table: on which stood
a tray of corresponding size, furnished with all necessary
materials for the most grateful meal that matrons enjoy. In fact,
Mrs. Corney was about to solace herself with a cup of tea. As she
glanced from the table to the fireplace, where the smallest of all
possible kettles was singing a small song in a small voice, her
inward satisfaction evidently increased,—so much so, indeed, that
Mrs. Corney smiled.

'Well!' said the matron, leaning her elbow on the table, and
looking reflectively at the fire; 'I'm sure we have all on us a
great deal to be grateful for! A great deal, if we did but know it.
Ah!'

Mrs. Corney shook her head mournfully, as if deploring the
mental blindness of those paupers who did not know it; and
thrusting a silver spoon (private property) into the inmost
recesses of a two-ounce tin tea-caddy, proceeded to make the
tea.

How slight a thing will disturb the equanimity of our frail
minds! The black teapot, being very small and easily filled, ran
over while Mrs. Corney was moralising; and the water slightly
scalded Mrs. Corney's hand.

'Drat the pot!' said the worthy matron, setting it down very
hastily on the hob; 'a little stupid thing, that only holds a
couple of cups! What use is it of, to anybody! Except,' said Mrs.
Corney, pausing, 'except to a poor desolate creature like me. Oh
dear!'

With these words, the matron dropped into her chair, and, once
more resting her elbow on the table, thought of her solitary fate.
The small teapot, and the single cup, had awakened in her mind sad
recollections of Mr. Corney (who had not been dead more than
five-and-twenty years); and she was overpowered.

'I shall never get another!' said Mrs. Corney, pettishly; 'I
shall never get another—like him.'

Whether this remark bore reference to the husband, or the
teapot, is uncertain. It might have been the latter; for Mrs.
Corney looked at it as she spoke; and took it up afterwards. She
had just tasted her first cup, when she was disturbed by a soft tap
at the room-door.

'Oh, come in with you!' said Mrs. Corney, sharply. 'Some of the
old women dying, I suppose. They always die when I'm at meals.
Don't stand there, letting the cold air in, don't. What's amiss
now, eh?'

'Nothing, ma'am, nothing,' replied a man's voice.

'Dear me!' exclaimed the matron, in a much sweeter tone, 'is
that Mr. Bumble?'

'At your service, ma'am,' said Mr. Bumble, who had been stopping
outside to rub his shoes clean, and to shake the snow off his coat;
and who now made his appearance, bearing the cocked hat in one hand
and a bundle in the other. 'Shall I shut the door, ma'am?'

The lady modestly hesitated to reply, lest there should be any
impropriety in holding an interview with Mr. Bumble, with closed
doors. Mr. Bumble taking advantage of the hesitation, and being
very cold himself, shut it without permission.

'Hard weather, Mr. Bumble,' said the matron.

'Hard, indeed, ma'am,' replied the beadle. 'Anti-porochial
weather this, ma'am. We have given away, Mrs. Corney, we have given
away a matter of twenty quartern loaves and a cheese and a half,
this very blessed afternoon; and yet them paupers are not
contented.'

'Of course not. When would they be, Mr. Bumble?' said the
matron, sipping her tea.

'When, indeed, ma'am!' rejoined Mr. Bumble. 'Why here's one man
that, in consideration of his wife and large family, has a quartern
loaf and a good pound of cheese, full weight. Is he grateful,
ma'am? Is he grateful? Not a copper farthing's worth of it! What
does he do, ma'am, but ask for a few coals; if it's only a pocket
handkerchief full, he says! Coals! What would he do with coals?
Toast his cheese with 'em and then come back for more. That's the
way with these people, ma'am; give 'em a apron full of coals
to-day, and they'll come back for another, the day after to-morrow,
as brazen as alabaster.'

The matron expressed her entire concurrence in this intelligible
simile; and the beadle went on.

'I never,' said Mr. Bumble, 'see anything like the pitch it's
got to. The day afore yesterday, a man—you have been a married
woman, ma'am, and I may mention it to you—a man, with hardly a rag
upon his back (here Mrs. Corney looked at the floor), goes to our
overseer's door when he has got company coming to dinner; and says,
he must be relieved, Mrs. Corney. As he wouldn't go away, and
shocked the company very much, our overseer sent him out a pound of
potatoes and half a pint of oatmeal. "My heart!" says the
ungrateful villain, "what's the use of _this_ to me? You might as
well give me a pair of iron spectacles!" "Very good," says our
overseer, taking 'em away again, "you won't get anything else
here." "Then I'll die in the streets!" says the vagrant. "Oh no,
you won't," says our overseer.'

'Ha! ha! That was very good! So like Mr. Grannett, wasn't it?'
interposed the matron. 'Well, Mr. Bumble?'

'Well, ma'am,' rejoined the beadle, 'he went away; and he _did_
die in the streets. There's a obstinate pauper for you!'

'It beats anything I could have believed,' observed the matron
emphatically. 'But don't you think out-of-door relief a very bad
thing, any way, Mr. Bumble? You're a gentleman of experience, and
ought to know. Come.'

'Mrs. Corney,' said the beadle, smiling as men smile who are
conscious of superior information, 'out-of-door relief, properly
managed: properly managed, ma'am: is the porochial safeguard. The
great principle of out-of-door relief is, to give the paupers
exactly what they don't want; and then they get tired of
coming.'

'Dear me!' exclaimed Mrs. Corney. 'Well, that is a good one,
too!'

'Yes. Betwixt you and me, ma'am,' returned Mr. Bumble, 'that's
the great principle; and that's the reason why, if you look at any
cases that get into them owdacious newspapers, you'll always
observe that sick families have been relieved with slices of
cheese. That's the rule now, Mrs. Corney, all over the country.
But, however,' said the beadle, stopping to unpack his bundle,
'these are official secrets, ma'am; not to be spoken of; except, as
I may say, among the porochial officers, such as ourselves. This is
the port wine, ma'am, that the board ordered for the infirmary;
real, fresh, genuine port wine; only out of the cask this forenoon;
clear as a bell, and no sediment!'

Having held the first bottle up to the light, and shaken it well
to test its excellence, Mr. Bumble placed them both on top of a
chest of drawers; folded the handkerchief in which they had been
wrapped; put it carefully in his pocket; and took up his hat, as if
to go.

'You'll have a very cold walk, Mr. Bumble,' said the matron.

'It blows, ma'am,' replied Mr. Bumble, turning up his
coat-collar, 'enough to cut one's ears off.'

The matron looked, from the little kettle, to the beadle, who
was moving towards the door; and as the beadle coughed, preparatory
to bidding her good-night, bashfully inquired whether—whether he
wouldn't take a cup of tea?

Mr. Bumble instantaneously turned back his collar again; laid
his hat and stick upon a chair; and drew another chair up to the
table. As he slowly seated himself, he looked at the lady. She
fixed her eyes upon the little teapot. Mr. Bumble coughed again,
and slightly smiled.

Mrs. Corney rose to get another cup and saucer from the closet.
As she sat down, her eyes once again encountered those of the
gallant beadle; she coloured, and applied herself to the task of
making his tea. Again Mr. Bumble coughed—louder this time than he
had coughed yet.

'Sweet? Mr. Bumble?' inquired the matron, taking up the
sugar-basin.

'Very sweet, indeed, ma'am,' replied Mr. Bumble. He fixed his
eyes on Mrs. Corney as he said this; and if ever a beadle looked
tender, Mr. Bumble was that beadle at that moment.

The tea was made, and handed in silence. Mr. Bumble, having
spread a handkerchief over his knees to prevent the crumbs from
sullying the splendour of his shorts, began to eat and drink;
varying these amusements, occasionally, by fetching a deep sigh;
which, however, had no injurious effect upon his appetite, but, on
the contrary, rather seemed to facilitate his operations in the tea
and toast department.

'You have a cat, ma'am, I see,' said Mr. Bumble, glancing at one
who, in the centre of her family, was basking before the fire; 'and
kittens too, I declare!'

'I am so fond of them, Mr. Bumble, you can't think,' replied the
matron. 'They're _so_ happy, _so_ frolicsome, and _so_ cheerful,
that they are quite companions for me.'

'Very nice animals, ma'am,' replied Mr. Bumble, approvingly; 'so
very domestic.'

'Oh, yes!' rejoined the matron with enthusiasm; 'so fond of
their home too, that it's quite a pleasure, I'm sure.'

'Mrs. Corney, ma'am,' said Mr. Bumble, slowly, and marking the
time with his teaspoon, 'I mean to say this, ma'am; that any cat,
or kitten, that could live with you, ma'am, and _not_ be fond of
its home, must be a ass, ma'am.'

'Oh, Mr. Bumble!' remonstrated Mrs. Corney.

'It's of no use disguising facts, ma'am,' said Mr. Bumble,
slowly flourishing the teaspoon with a kind of amorous dignity
which made him doubly impressive; 'I would drown it myself, with
pleasure.'

'Then you're a cruel man,' said the matron vivaciously, as she
held out her hand for the beadle's cup; 'and a very hard-hearted
man besides.'

'Hard-hearted, ma'am?' said Mr. Bumble. 'Hard?' Mr. Bumble
resigned his cup without another word; squeezed Mrs. Corney's
little finger as she took it; and inflicting two open-handed slaps
upon his laced waistcoat, gave a mighty sigh, and hitched his chair
a very little morsel farther from the fire.

It was a round table; and as Mrs. Corney and Mr. Bumble had been
sitting opposite each other, with no great space between them, and
fronting the fire, it will be seen that Mr. Bumble, in receding
from the fire, and still keeping at the table, increased the
distance between himself and Mrs. Corney; which proceeding, some
prudent readers will doubtless be disposed to admire, and to
consider an act of great heroism on Mr. Bumble's part: he being in
some sort tempted by time, place, and opportunity, to give
utterance to certain soft nothings, which however well they may
become the lips of the light and thoughtless, do seem immeasurably
beneath the dignity of judges of the land, members of parliament,
ministers of state, lord mayors, and other great public
functionaries, but more particularly beneath the stateliness and
gravity of a beadle: who (as is well known) should be the sternest
and most inflexible among them all.

Whatever were Mr. Bumble's intentions, however (and no doubt
they were of the best): it unfortunately happened, as has been
twice before remarked, that the table was a round one; consequently
Mr. Bumble, moving his chair by little and little, soon began to
diminish the distance between himself and the matron; and,
continuing to travel round the outer edge of the circle, brought
his chair, in time, close to that in which the matron was
seated.

Indeed, the two chairs touched; and when they did so, Mr. Bumble
stopped.

Now, if the matron had moved her chair to the right, she would
have been scorched by the fire; and if to the left, she must have
fallen into Mr. Bumble's arms; so (being a discreet matron, and no
doubt foreseeing these consequences at a glance) she remained where
she was, and handed Mr. Bumble another cup of tea.

'Hard-hearted, Mrs. Corney?' said Mr. Bumble, stirring his tea,
and looking up into the matron's face; 'are _you_ hard-hearted,
Mrs. Corney?'

'Dear me!' exclaimed the matron, 'what a very curious question
from a single man. What can you want to know for, Mr. Bumble?'

The beadle drank his tea to the last drop; finished a piece of
toast; whisked the crumbs off his knees; wiped his lips; and
deliberately kissed the matron.

'Mr. Bumble!' cried that discreet lady in a whisper; for the
fright was so great, that she had quite lost her voice, 'Mr.
Bumble, I shall scream!' Mr. Bumble made no reply; but in a slow
and dignified manner, put his arm round the matron's waist.

As the lady had stated her intention of screaming, of course she
would have screamed at this additional boldness, but that the
exertion was rendered unnecessary by a hasty knocking at the door:
which was no sooner heard, than Mr. Bumble darted, with much
agility, to the wine bottles, and began dusting them with great
violence: while the matron sharply demanded who was there.

It is worthy of remark, as a curious physical instance of the
efficacy of a sudden surprise in counteracting the effects of
extreme fear, that her voice had quite recovered all its official
asperity.

'If you please, mistress,' said a withered old female pauper,
hideously ugly: putting her head in at the door, 'Old Sally is
a-going fast.'

'Well, what's that to me?' angrily demanded the matron. 'I can't
keep her alive, can I?'

'No, no, mistress,' replied the old woman, 'nobody can; she's
far beyond the reach of help. I've seen a many people die; little
babes and great strong men; and I know when death's a-coming, well
enough. But she's troubled in her mind: and when the fits are not
on her,—and that's not often, for she is dying very hard,—she says
she has got something to tell, which you must hear. She'll never
die quiet till you come, mistress.'

At this intelligence, the worthy Mrs. Corney muttered a variety
of invectives against old women who couldn't even die without
purposely annoying their betters; and, muffling herself in a thick
shawl which she hastily caught up, briefly requested Mr. Bumble to
stay till she came back, lest anything particular should occur.
Bidding the messenger walk fast, and not be all night hobbling up
the stairs, she followed her from the room with a very ill grace,
scolding all the way.

Mr. Bumble's conduct on being left to himself, was rather
inexplicable. He opened the closet, counted the teaspoons, weighed
the sugar-tongs, closely inspected a silver milk-pot to ascertain
that it was of the genuine metal, and, having satisfied his
curiosity on these points, put on his cocked hat corner-wise, and
danced with much gravity four distinct times round the table.

Having gone through this very extraordinary performance, he took
off the cocked hat again, and, spreading himself before the fire
with his back towards it, seemed to be mentally engaged in taking
an exact inventory of the furniture.

Chapter 24

It was no unfit messenger of death, who had disturbed the quiet
of the matron's room. Her body was bent by age; her limbs trembled
with palsy; her face, distorted into a mumbling leer, resembled
more the grotesque shaping of some wild pencil, than the work of
Nature's hand.

Alas! How few of Nature's faces are left alone to gladden us
with their beauty! The cares, and sorrows, and hungerings, of the
world, change them as they change hearts; and it is only when those
passions sleep, and have lost their hold for ever, that the
troubled clouds pass off, and leave Heaven's surface clear. It is a
common thing for the countenances of the dead, even in that fixed
and rigid state, to subside into the long-forgotten expression of
sleeping infancy, and settle into the very look of early life; so
calm, so peaceful, do they grow again, that those who knew them in
their happy childhood, kneel by the coffin's side in awe, and see
the Angel even upon earth.

The old crone tottered along the passages, and up the stairs,
muttering some indistinct answers to the chidings of her companion;
being at length compelled to pause for breath, she gave the light
into her hand, and remained behind to follow as she might: while
the more nimble superior made her way to the room where the sick
woman lay.

It was a bare garret-room, with a dim light burning at the
farther end. There was another old woman watching by the bed; the
parish apothecary's apprentice was standing by the fire, making a
toothpick out of a quill.

'Cold night, Mrs. Corney,' said this young gentleman, as the
matron entered.

'Very cold, indeed, sir,' replied the mistress, in her most
civil tones, and dropping a curtsey as she spoke.

'You should get better coals out of your contractors,' said the
apothecary's deputy, breaking a lump on the top of the fire with
the rusty poker; 'these are not at all the sort of thing for a cold
night.'

'They're the board's choosing, sir,' returned the matron. 'The
least they could do, would be to keep us pretty warm: for our
places are hard enough.'

The conversation was here interrupted by a moan from the sick
woman.

'Oh!' said the young mag, turning his face towards the bed, as
if he had previously quite forgotten the patient, 'it's all U.P.
there, Mrs. Corney.'

'It is, is it, sir?' asked the matron.

'If she lasts a couple of hours, I shall be surprised,' said the
apothecary's apprentice, intent upon the toothpick's point. 'It's a
break-up of the system altogether. Is she dozing, old lady?'

The attendant stooped over the bed, to ascertain; and nodded in
the affirmative.

'Then perhaps she'll go off in that way, if you don't make a
row,' said the young man. 'Put the light on the floor. She won't
see it there.'

The attendant did as she was told: shaking her head meanwhile,
to intimate that the woman would not die so easily; having done so,
she resumed her seat by the side of the other nurse, who had by
this time returned. The mistress, with an expression of impatience,
wrapped herself in her shawl, and sat at the foot of the bed.

The apothecary's apprentice, having completed the manufacture of
the toothpick, planted himself in front of the fire and made good
use of it for ten minutes or so: when apparently growing rather
dull, he wished Mrs. Corney joy of her job, and took himself off on
tiptoe.

When they had sat in silence for some time, the two old women
rose from the bed, and crouching over the fire, held out their
withered hands to catch the heat. The flame threw a ghastly light
on their shrivelled faces, and made their ugliness appear terrible,
as, in this position, they began to converse in a low voice.

'Did she say any more, Anny dear, while I was gone?' inquired
the messenger.

'Not a word,' replied the other. 'She plucked and tore at her
arms for a little time; but I held her hands, and she soon dropped
off. She hasn't much strength in her, so I easily kept her quiet. I
ain't so weak for an old woman, although I am on parish allowance;
no, no!'

'Did she drink the hot wine the doctor said she was to have?'
demanded the first.

'I tried to get it down,' rejoined the other. 'But her teeth
were tight set, and she clenched the mug so hard that it was as
much as I could do to get it back again. So I drank it; and it did
me good!'

Looking cautiously round, to ascertain that they were not
overheard, the two hags cowered nearer to the fire, and chuckled
heartily.

'I mind the time,' said the first speaker, 'when she would have
done the same, and made rare fun of it afterwards.'

'Ay, that she would,' rejoined the other; 'she had a merry
heart. 'A many, many, beautiful corpses she laid out, as nice and
neat as waxwork. My old eyes have seen them—ay, and those old hands
touched them too; for I have helped her, scores of times.'

Stretching forth her trembling fingers as she spoke, the old
creature shook them exultingly before her face, and fumbling in her
pocket, brought out an old time-discoloured tin snuff-box, from
which she shook a few grains into the outstretched palm of her
companion, and a few more into her own. While they were thus
employed, the matron, who had been impatiently watching until the
dying woman should awaken from her stupor, joined them by the fire,
and sharply asked how long she was to wait?

'Not long, mistress,' replied the second woman, looking up into
her face. 'We have none of us long to wait for Death. Patience,
patience! He'll be here soon enough for us all.'

'Hold your tongue, you doting idiot!' said the matron sternly.
'You, Martha, tell me; has she been in this way before?'

'Often,' answered the first woman.

'But will never be again,' added the second one; 'that is,
she'll never wake again but once—and mind, mistress, that won't be
for long!'

'Long or short,' said the matron, snappishly, 'she won't find me
here when she does wake; take care, both of you, how you worry me
again for nothing. It's no part of my duty to see all the old women
in the house die, and I won't—that's more. Mind that, you impudent
old harridans. If you make a fool of me again, I'll soon cure you,
I warrant you!'

She was bouncing away, when a cry from the two women, who had
turned towards the bed, caused her to look round. The patient had
raised herself upright, and was stretching her arms towards
them.

'Who's that?' she cried, in a hollow voice.

'Hush, hush!' said one of the women, stooping over her. 'Lie
down, lie down!'

'I'll never lie down again alive!' said the woman, struggling.
'I _will_ tell her! Come here! Nearer! Let me whisper in your
ear.'

She clutched the matron by the arm, and forcing her into a chair
by the bedside, was about to speak, when looking round, she caught
sight of the two old women bending forward in the attitude of eager
listeners.

'Turn them away,' said the woman, drowsily; 'make haste! make
haste!'

The two old crones, chiming in together, began pouring out many
piteous lamentations that the poor dear was too far gone to know
her best friends; and were uttering sundry protestations that they
would never leave her, when the superior pushed them from the room,
closed the door, and returned to the bedside. On being excluded,
the old ladies changed their tone, and cried through the keyhole
that old Sally was drunk; which, indeed, was not unlikely; since,
in addition to a moderate dose of opium prescribed by the
apothecary, she was labouring under the effects of a final taste of
gin-and-water which had been privily administered, in the openness
of their hearts, by the worthy old ladies themselves.

'Now listen to me,' said the dying woman aloud, as if making a
great effort to revive one latent spark of energy. 'In this very
room—in this very bed—I once nursed a pretty young creetur', that
was brought into the house with her feet cut and bruised with
walking, and all soiled with dust and blood. She gave birth to a
boy, and died. Let me think—what was the year again!'

'Never mind the year,' said the impatient auditor; 'what about
her?'

'Ay,' murmured the sick woman, relapsing into her former drowsy
state, 'what about her?—what about—I know!' she cried, jumping
fiercely up: her face flushed, and her eyes starting from her
head—'I robbed her, so I did! She wasn't cold—I tell you she wasn't
cold, when I stole it!'

'Stole what, for God's sake?' cried the matron, with a gesture
as if she would call for help.

'_It_!' replied the woman, laying her hand over the other's
mouth. 'The only thing she had. She wanted clothes to keep her
warm, and food to eat; but she had kept it safe, and had it in her
bosom. It was gold, I tell you! Rich gold, that might have saved
her life!'

'Gold!' echoed the matron, bending eagerly over the woman as she
fell back. 'Go on, go on—yes—what of it? Who was the mother? When
was it?'

'She charge me to keep it safe,' replied the woman with a groan,
'and trusted me as the only woman about her. I stole it in my heart
when she first showed it me hanging round her neck; and the child's
death, perhaps, is on me besides! They would have treated him
better, if they had known it all!'

'Known what?' asked the other. 'Speak!'

'The boy grew so like his mother,' said the woman, rambling on,
and not heeding the question, 'that I could never forget it when I
saw his face. Poor girl! poor girl! She was so young, too! Such a
gentle lamb! Wait; there's more to tell. I have not told you all,
have I?'

'No, no,' replied the matron, inclining her head to catch the
words, as they came more faintly from the dying woman. 'Be quick,
or it may be too late!'

'The mother,' said the woman, making a more violent effort than
before; 'the mother, when the pains of death first came upon her,
whispered in my ear that if her baby was born alive, and thrived,
the day might come when it would not feel so much disgraced to hear
its poor young mother named. "And oh, kind Heaven!" she said,
folding her thin hands together, "whether it be boy or girl, raise
up some friends for it in this troubled world, and take pity upon a
lonely desolate child, abandoned to its mercy!"'

'The boy's name?' demanded the matron.

'They _called_ him Oliver,' replied the woman, feebly. 'The gold
I stole was—'

'Yes, yes—what?' cried the other.

She was bending eagerly over the woman to hear her reply; but
drew back, instinctively, as she once again rose, slowly and
stiffly, into a sitting posture; then, clutching the coverlid with
both hands, muttered some indistinct sounds in her throat, and fell
lifeless on the bed.

* * * * * * *

'Stone dead!' said one of the old women, hurrying in as soon as
the door was opened.

'And nothing to tell, after all,' rejoined the matron, walking
carelessly away.

The two crones, to all appearance, too busily occupied in the
preparations for their dreadful duties to make any reply, were left
alone, hovering about the body.

Chapter 25

While these things were passing in the country workhouse, Mr.
Fagin sat in the old den—the same from which Oliver had been
removed by the girl—brooding over a dull, smoky fire. He held a
pair of bellows upon his knee, with which he had apparently been
endeavouring to rouse it into more cheerful action; but he had
fallen into deep thought; and with his arms folded on them, and his
chin resting on his thumbs, fixed his eyes, abstractedly, on the
rusty bars.

At a table behind him sat the Artful Dodger, Master Charles
Bates, and Mr. Chitling: all intent upon a game of whist; the
Artful taking dummy against Master Bates and Mr. Chitling. The
countenance of the first-named gentleman, peculiarly intelligent at
all times, acquired great additional interest from his close
observance of the game, and his attentive perusal of Mr. Chitling's
hand; upon which, from time to time, as occasion served, he
bestowed a variety of earnest glances: wisely regulating his own
play by the result of his observations upon his neighbour's cards.
It being a cold night, the Dodger wore his hat, as, indeed, was
often his custom within doors. He also sustained a clay pipe
between his teeth, which he only removed for a brief space when he
deemed it necessary to apply for refreshment to a quart pot upon
the table, which stood ready filled with gin-and-water for the
accommodation of the company.

Master Bates was also attentive to the play; but being of a more
excitable nature than his accomplished friend, it was observable
that he more frequently applied himself to the gin-and-water, and
moreover indulged in many jests and irrelevant remarks, all highly
unbecoming a scientific rubber. Indeed, the Artful, presuming upon
their close attachment, more than once took occasion to reason
gravely with his companion upon these improprieties; all of which
remonstrances, Master Bates received in extremely good part; merely
requesting his friend to be 'blowed,' or to insert his head in a
sack, or replying with some other neatly-turned witticism of a
similar kind, the happy application of which, excited considerable
admiration in the mind of Mr. Chitling. It was remarkable that the
latter gentleman and his partner invariably lost; and that the
circumstance, so far from angering Master Bates, appeared to afford
him the highest amusement, inasmuch as he laughed most uproariously
at the end of every deal, and protested that he had never seen such
a jolly game in all his born days.

'That's two doubles and the rub,' said Mr. Chitling, with a very
long face, as he drew half-a-crown from his waistcoat-pocket. 'I
never see such a feller as you, Jack; you win everything. Even when
we've good cards, Charley and I can't make nothing of 'em.'

Either the master or the manner of this remark, which was made
very ruefully, delighted Charley Bates so much, that his consequent
shout of laughter roused the Jew from his reverie, and induced him
to inquire what was the matter.

'Matter, Fagin!' cried Charley. 'I wish you had watched the
play. Tommy Chitling hasn't won a point; and I went partners with
him against the Artfull and dumb.'

'Ay, ay!' said the Jew, with a grin, which sufficiently
demonstrated that he was at no loss to understand the reason. 'Try
'em again, Tom; try 'em again.'

'No more of it for me, thank 'ee, Fagin,' replied Mr. Chitling;
'I've had enough. That 'ere Dodger has such a run of luck that
there's no standing again' him.'

'Ha! ha! my dear,' replied the Jew, 'you must get up very early
in the morning, to win against the Dodger.'

'Morning!' said Charley Bates; 'you must put your boots on
over-night, and have a telescope at each eye, and a opera-glass
between your shoulders, if you want to come over him.'

Mr. Dawkins received these handsome compliments with much
philosophy, and offered to cut any gentleman in company, for the
first picture-card, at a shilling at a time. Nobody accepting the
challenge, and his pipe being by this time smoked out, he proceeded
to amuse himself by sketching a ground-plan of Newgate on the table
with the piece of chalk which had served him in lieu of counters;
whistling, meantime, with peculiar shrillness.

'How precious dull you are, Tommy!' said the Dodger, stopping
short when there had been a long silence; and addressing Mr.
Chitling. 'What do you think he's thinking of, Fagin?'

'How should I know, my dear?' replied the Jew, looking round as
he plied the bellows. 'About his losses, maybe; or the little
retirement in the country that he's just left, eh? Ha! ha! Is that
it, my dear?'

'Not a bit of it,' replied the Dodger, stopping the subject of
discourse as Mr. Chitling was about to reply. 'What do _you_ say,
Charley?'

'_I_ should say,' replied Master Bates, with a grin, 'that he
was uncommon sweet upon Betsy. See how he's a-blushing! Oh, my eye!
here's a merry-go-rounder! Tommy Chitling's in love! Oh, Fagin,
Fagin! what a spree!'

Thoroughly overpowered with the notion of Mr. Chitling being the
victim of the tender passion, Master Bates threw himself back in
his chair with such violence, that he lost his balance, and pitched
over upon the floor; where (the accident abating nothing of his
merriment) he lay at full length until his laugh was over, when he
resumed his former position, and began another laugh.

'Never mind him, my dear,' said the Jew, winking at Mr. Dawkins,
and giving Master Bates a reproving tap with the nozzle of the
bellows. 'Betsy's a fine girl. Stick up to her, Tom. Stick up to
her.'

'What I mean to say, Fagin,' replied Mr. Chitling, very red in
the face, 'is, that that isn't anything to anybody here.'

'No more it is,' replied the Jew; 'Charley will talk. Don't mind
him, my dear; don't mind him. Betsy's a fine girl. Do as she bids
you, Tom, and you will make your fortune.'

'So I _do_ do as she bids me,' replied Mr. Chitling; 'I
shouldn't have been milled, if it hadn't been for her advice. But
it turned out a good job for you; didn't it, Fagin! And what's six
weeks of it? It must come, some time or another, and why not in the
winter time when you don't want to go out a-walking so much; eh,
Fagin?'

'Ah, to be sure, my dear,' replied the Jew.

'You wouldn't mind it again, Tom, would you,' asked the Dodger,
winking upon Charley and the Jew, 'if Bet was all right?'

'I mean to say that I shouldn't,' replied Tom, angrily. 'There,
now. Ah! Who'll say as much as that, I should like to know; eh,
Fagin?'

'Nobody, my dear,' replied the Jew; 'not a soul, Tom. I don't
know one of 'em that would do it besides you; not one of 'em, my
dear.'

'I might have got clear off, if I'd split upon her; mightn't I,
Fagin?' angrily pursued the poor half-witted dupe. 'A word from me
would have done it; wouldn't it, Fagin?'

'To be sure it would, my dear,' replied the Jew.

'But I didn't blab it; did I, Fagin?' demanded Tom, pouring
question upon question with great volubility.

'No, no, to be sure,' replied the Jew; 'you were too
stout-hearted for that. A deal too stout, my dear!'

'Perhaps I was,' rejoined Tom, looking round; 'and if I was,
what's to laugh at, in that; eh, Fagin?'

The Jew, perceiving that Mr. Chitling was considerably roused,
hastened to assure him that nobody was laughing; and to prove the
gravity of the company, appealed to Master Bates, the principal
offender. But, unfortunately, Charley, in opening his mouth to
reply that he was never more serious in his life, was unable to
prevent the escape of such a violent roar, that the abused Mr.
Chitling, without any preliminary ceremonies, rushed across the
room and aimed a blow at the offender; who, being skilful in
evading pursuit, ducked to avoid it, and chose his time so well
that it lighted on the chest of the merry old gentleman, and caused
him to stagger to the wall, where he stood panting for breath,
while Mr. Chitling looked on in intense dismay.

'Hark!' cried the Dodger at this moment, 'I heard the tinkler.'
Catching up the light, he crept softly upstairs.

The bell was rung again, with some impatience, while the party
were in darkness. After a short pause, the Dodger reappeared, and
whispered Fagin mysteriously.

'What!' cried the Jew, 'alone?'

The Dodger nodded in the affirmative, and, shading the flame of
the candle with his hand, gave Charley Bates a private intimation,
in dumb show, that he had better not be funny just then. Having
performed this friendly office, he fixed his eyes on the Jew's
face, and awaited his directions.

The old man bit his yellow fingers, and meditated for some
seconds; his face working with agitation the while, as if he
dreaded something, and feared to know the worst. At length he
raised his head.

'Where is he?' he asked.

The Dodger pointed to the floor above, and made a gesture, as if
to leave the room.

'Yes,' said the Jew, answering the mute inquiry; 'bring him
down. Hush! Quiet, Charley! Gently, Tom! Scarce, scarce!'

This brief direction to Charley Bates, and his recent
antagonist, was softly and immediately obeyed. There was no sound
of their whereabout, when the Dodger descended the stairs, bearing
the light in his hand, and followed by a man in a coarse
smock-frock; who, after casting a hurried glance round the room,
pulled off a large wrapper which had concealed the lower portion of
his face, and disclosed: all haggard, unwashed, and unshorn: the
features of flash Toby Crackit.

'How are you, Faguey?' said this worthy, nodding to the Jew.
'Pop that shawl away in my castor, Dodger, so that I may know where
to find it when I cut; that's the time of day! You'll be a fine
young cracksman afore the old file now.'

With these words he pulled up the smock-frock; and, winding it
round his middle, drew a chair to the fire, and placed his feet
upon the hob.

'See there, Faguey,' he said, pointing disconsolately to his top
boots; 'not a drop of Day and Martin since you know when; not a
bubble of blacking, by Jove! But don't look at me in that way, man.
All in good time. I can't talk about business till I've eat and
drank; so produce the sustainance, and let's have a quiet fill-out
for the first time these three days!'

The Jew motioned to the Dodger to place what eatables there
were, upon the table; and, seating himself opposite the
housebreaker, waited his leisure.

To judge from appearances, Toby was by no means in a hurry to
open the conversation. At first, the Jew contented himself with
patiently watching his countenance, as if to gain from its
expression some clue to the intelligence he brought; but in
vain.

He looked tired and worn, but there was the same complacent
repose upon his features that they always wore: and through dirt,
and beard, and whisker, there still shone, unimpaired, the
self-satisfied smirk of flash Toby Crackit. Then the Jew, in an
agony of impatience, watched every morsel he put into his mouth;
pacing up and down the room, meanwhile, in irrepressible
excitement. It was all of no use. Toby continued to eat with the
utmost outward indifference, until he could eat no more; then,
ordering the Dodger out, he closed the door, mixed a glass of
spirits and water, and composed himself for talking.

'First and foremost, Faguey,' said Toby.

'Yes, yes!' interposed the Jew, drawing up his chair.

Mr. Crackit stopped to take a draught of spirits and water, and
to declare that the gin was excellent; then placing his feet
against the low mantelpiece, so as to bring his boots to about the
level of his eye, he quietly resumed.

'First and foremost, Faguey,' said the housebreaker, 'how's
Bill?'

'What!' screamed the Jew, starting from his seat.

'Why, you don't mean to say—' began Toby, turning pale.

'Mean!' cried the Jew, stamping furiously on the ground. 'Where
are they? Sikes and the boy! Where are they? Where have they been?
Where are they hiding? Why have they not been here?'

'The crack failed,' said Toby faintly.

'I know it,' replied the Jew, tearing a newspaper from his
pocket and pointing to it. 'What more?'

'They fired and hit the boy. We cut over the fields at the back,
with him between us—straight as the crow flies—through hedge and
ditch. They gave chase. Damme! the whole country was awake, and the
dogs upon us.'

'The boy!'

'Bill had him on his back, and scudded like the wind. We stopped
to take him between us; his head hung down, and he was cold. They
were close upon our heels; every man for himself, and each from the
gallows! We parted company, and left the youngster lying in a
ditch. Alive or dead, that's all I know about him.'

The Jew stopped to hear no more; but uttering a loud yell, and
twining his hands in his hair, rushed from the room, and from the
house.

Chapter 26

The old man had gained the street corner, before he began to
recover the effect of Toby Crackit's intelligence. He had relaxed
nothing of his unusual speed; but was still pressing onward, in the
same wild and disordered manner, when the sudden dashing past of a
carriage: and a boisterous cry from the foot passengers, who saw
his danger: drove him back upon the pavement. Avoiding, as much as
was possible, all the main streets, and skulking only through the
by-ways and alleys, he at length emerged on Snow Hill. Here he
walked even faster than before; nor did he linger until he had
again turned into a court; when, as if conscious that he was now in
his proper element, he fell into his usual shuffling pace, and
seemed to breathe more freely.

Near to the spot on which Snow Hill and Holborn Hill meet,
opens, upon the right hand as you come out of the City, a narrow
and dismal alley, leading to Saffron Hill. In its filthy shops are
exposed for sale huge bunches of second-hand silk handkerchiefs, of
all sizes and patterns; for here reside the traders who purchase
them from pick-pockets. Hundreds of these handkerchiefs hang
dangling from pegs outside the windows or flaunting from the
door-posts; and the shelves, within, are piled with them. Confined
as the limits of Field Lane are, it has its barber, its
coffee-shop, its beer-shop, and its fried-fish warehouse. It is a
commercial colony of itself: the emporium of petty larceny: visited
at early morning, and setting-in of dusk, by silent merchants, who
traffic in dark back-parlours, and who go as strangely as they
come. Here, the clothesman, the shoe-vamper, and the rag-merchant,
display their goods, as sign-boards to the petty thief; here,
stores of old iron and bones, and heaps of mildewy fragments of
woollen-stuff and linen, rust and rot in the grimy cellars.

It was into this place that the Jew turned. He was well known to
the sallow denizens of the lane; for such of them as were on the
look-out to buy or sell, nodded, familiarly, as he passed along. He
replied to their salutations in the same way; but bestowed no
closer recognition until he reached the further end of the alley;
when he stopped, to address a salesman of small stature, who had
squeezed as much of his person into a child's chair as the chair
would hold, and was smoking a pipe at his warehouse door.

'Why, the sight of you, Mr. Fagin, would cure the hoptalmy!'
said this respectable trader, in acknowledgment of the Jew's
inquiry after his health.

'The neighbourhood was a little too hot, Lively,' said Fagin,
elevating his eyebrows, and crossing his hands upon his
shoulders.

'Well, I've heerd that complaint of it, once or twice before,'
replied the trader; 'but it soon cools down again; don't you find
it so?'

Fagin nodded in the affirmative. Pointing in the direction of
Saffron Hill, he inquired whether any one was up yonder
to-night.

'At the Cripples?' inquired the man.

The Jew nodded.

'Let me see,' pursued the merchant, reflecting.

'Yes, there's some half-dozen of 'em gone in, that I knows. I
don't think your friend's there.'

'Sikes is not, I suppose?' inquired the Jew, with a disappointed
countenance.

'_Non istwentus_, as the lawyers say,' replied the little man,
shaking his head, and looking amazingly sly. 'Have you got anything
in my line to-night?'

'Nothing to-night,' said the Jew, turning away.

'Are you going up to the Cripples, Fagin?' cried the little man,
calling after him. 'Stop! I don't mind if I have a drop there with
you!'

But as the Jew, looking back, waved his hand to intimate that he
preferred being alone; and, moreover, as the little man could not
very easily disengage himself from the chair; the sign of the
Cripples was, for a time, bereft of the advantage of Mr. Lively's
presence. By the time he had got upon his legs, the Jew had
disappeared; so Mr. Lively, after ineffectually standing on tiptoe,
in the hope of catching sight of him, again forced himself into the
little chair, and, exchanging a shake of the head with a lady in
the opposite shop, in which doubt and mistrust were plainly
mingled, resumed his pipe with a grave demeanour.

The Three Cripples, or rather the Cripples; which was the sign
by which the establishment was familiarly known to its patrons: was
the public-house in which Mr. Sikes and his dog have already
figured. Merely making a sign to a man at the bar, Fagin walked
straight upstairs, and opening the door of a room, and softly
insinuating himself into the chamber, looked anxiously about:
shading his eyes with his hand, as if in search of some particular
person.

The room was illuminated by two gas-lights; the glare of which
was prevented by the barred shutters, and closely-drawn curtains of
faded red, from being visible outside. The ceiling was blackened,
to prevent its colour from being injured by the flaring of the
lamps; and the place was so full of dense tobacco smoke, that at
first it was scarcely possible to discern anything more. By
degrees, however, as some of it cleared away through the open door,
an assemblage of heads, as confused as the noises that greeted the
ear, might be made out; and as the eye grew more accustomed to the
scene, the spectator gradually became aware of the presence of a
numerous company, male and female, crowded round a long table: at
the upper end of which, sat a chairman with a hammer of office in
his hand; while a professional gentleman with a bluish nose, and
his face tied up for the benefit of a toothache, presided at a
jingling piano in a remote corner.

As Fagin stepped softly in, the professional gentleman, running
over the keys by way of prelude, occasioned a general cry of order
for a song; which having subsided, a young lady proceeded to
entertain the company with a ballad in four verses, between each of
which the accompanyist played the melody all through, as loud as he
could. When this was over, the chairman gave a sentiment, after
which, the professional gentleman on the chairman's right and left
volunteered a duet, and sang it, with great applause.

It was curious to observe some faces which stood out prominently
from among the group. There was the chairman himself, (the landlord
of the house,) a coarse, rough, heavy built fellow, who, while the
songs were proceeding, rolled his eyes hither and thither, and,
seeming to give himself up to joviality, had an eye for everything
that was done, and an ear for everything that was said—and sharp
ones, too. Near him were the singers: receiving, with professional
indifference, the compliments of the company, and applying
themselves, in turn, to a dozen proffered glasses of spirits and
water, tendered by their more boisterous admirers; whose
countenances, expressive of almost every vice in almost every
grade, irresistibly attracted the attention, by their very
repulsiveness. Cunning, ferocity, and drunkeness in all its stages,
were there, in their strongest aspect; and women: some with the
last lingering tinge of their early freshness almost fading as you
looked: others with every mark and stamp of their sex utterly
beaten out, and presenting but one loathsome blank of profligacy
and crime; some mere girls, others but young women, and none past
the prime of life; formed the darkest and saddest portion of this
dreary picture.

Fagin, troubled by no grave emotions, looked eagerly from face
to face while these proceedings were in progress; but apparently
without meeting that of which he was in search. Succeeding, at
length, in catching the eye of the man who occupied the chair, he
beckoned to him slightly, and left the room, as quietly as he had
entered it.

'What can I do for you, Mr. Fagin?' inquired the man, as he
followed him out to the landing. 'Won't you join us? They'll be
delighted, every one of 'em.'

The Jew shook his head impatiently, and said in a whisper, 'Is
he here?'

'No,' replied the man.

'And no news of Barney?' inquired Fagin.

'None,' replied the landlord of the Cripples; for it was he. 'He
won't stir till it's all safe. Depend on it, they're on the scent
down there; and that if he moved, he'd blow upon the thing at once.
He's all right enough, Barney is, else I should have heard of him.
I'll pound it, that Barney's managing properly. Let him alone for
that.'

'Will _he_ be here to-night?' asked the Jew, laying the same
emphasis on the pronoun as before.

'Monks, do you mean?' inquired the landlord, hesitating.

'Hush!' said the Jew. 'Yes.'

'Certain,' replied the man, drawing a gold watch from his fob;
'I expected him here before now. If you'll wait ten minutes, he'll
be—'

'No, no,' said the Jew, hastily; as though, however desirous he
might be to see the person in question, he was nevertheless
relieved by his absence. 'Tell him I came here to see him; and that
he must come to me to-night. No, say to-morrow. As he is not here,
to-morrow will be time enough.'

'Good!' said the man. 'Nothing more?'

'Not a word now,' said the Jew, descending the stairs.

'I say,' said the other, looking over the rails, and speaking in
a hoarse whisper; 'what a time this would be for a sell! I've got
Phil Barker here: so drunk, that a boy might take him!'

'Ah! But it's not Phil Barker's time,' said the Jew, looking
up.

'Phil has something more to do, before we can afford to part
with him; so go back to the company, my dear, and tell them to lead
merry lives—_while they last_. Ha! ha! ha!'

The landlord reciprocated the old man's laugh; and returned to
his guests. The Jew was no sooner alone, than his countenance
resumed its former expression of anxiety and thought. After a brief
reflection, he called a hack-cabriolet, and bade the man drive
towards Bethnal Green. He dismissed him within some quarter of a
mile of Mr. Sikes's residence, and performed the short remainder of
the distance, on foot.

'Now,' muttered the Jew, as he knocked at the door, 'if there is
any deep play here, I shall have it out of you, my girl, cunning as
you are.'

She was in her room, the woman said. Fagin crept softly
upstairs, and entered it without any previous ceremony. The girl
was alone; lying with her head upon the table, and her hair
straggling over it.

'She has been drinking,' thought the Jew, cooly, 'or perhaps she
is only miserable.'

The old man turned to close the door, as he made this
reflection; the noise thus occasioned, roused the girl. She eyed
his crafty face narrowly, as she inquired to his recital of Toby
Crackit's story. When it was concluded, she sank into her former
attitude, but spoke not a word. She pushed the candle impatiently
away; and once or twice as she feverishly changed her position,
shuffled her feet upon the ground; but this was all.

During the silence, the Jew looked restlessly about the room, as
if to assure himself that there were no appearances of Sikes having
covertly returned. Apparently satisfied with his inspection, he
coughed twice or thrice, and made as many efforts to open a
conversation; but the girl heeded him no more than if he had been
made of stone. At length he made another attempt; and rubbing his
hands together, said, in his most conciliatory tone,

'And where should you think Bill was now, my dear?'

The girl moaned out some half intelligible reply, that she could
not tell; and seemed, from the smothered noise that escaped her, to
be crying.

'And the boy, too,' said the Jew, straining his eyes to catch a
glimpse of her face. 'Poor leetle child! Left in a ditch, Nance;
only think!'

'The child,' said the girl, suddenly looking up, 'is better
where he is, than among us; and if no harm comes to Bill from it, I
hope he lies dead in the ditch and that his young bones may rot
there.'

'What!' cried the Jew, in amazement.

'Ay, I do,' returned the girl, meeting his gaze. 'I shall be
glad to have him away from my eyes, and to know that the worst is
over. I can't bear to have him about me. The sight of him turns me
against myself, and all of you.'

'Pooh!' said the Jew, scornfully. 'You're drunk.'

'Am I?' cried the girl bitterly. 'It's no fault of yours, if I
am not! You'd never have me anything else, if you had your will,
except now;—the humour doesn't suit you, doesn't it?'

'No!' rejoined the Jew, furiously. 'It does not.'

'Change it, then!' responded the girl, with a laugh.

'Change it!' exclaimed the Jew, exasperated beyond all bounds by
his companion's unexpected obstinacy, and the vexation of the
night, 'I _will_ change it! Listen to me, you drab. Listen to me,
who with six words, can strangle Sikes as surely as if I had his
bull's throat between my fingers now. If he comes back, and leaves
the boy behind him; if he gets off free, and dead or alive, fails
to restore him to me; murder him yourself if you would have him
escape Jack Ketch. And do it the moment he sets foot in this room,
or mind me, it will be too late!'

'What is all this?' cried the girl involuntarily.

'What is it?' pursued Fagin, mad with rage. 'When the boy's
worth hundreds of pounds to me, am I to lose what chance threw me
in the way of getting safely, through the whims of a drunken gang
that I could whistle away the lives of! And me bound, too, to a
born devil that only wants the will, and has the power to, to—'

Panting for breath, the old man stammered for a word; and in
that instant checked the torrent of his wrath, and changed his
whole demeanour. A moment before, his clenched hands had grasped
the air; his eyes had dilated; and his face grown livid with
passion; but now, he shrunk into a chair, and, cowering together,
trembled with the apprehension of having himself disclosed some
hidden villainy. After a short silence, he ventured to look round
at his companion. He appeared somewhat reassured, on beholding her
in the same listless attitude from which he had first roused
her.

'Nancy, dear!' croaked the Jew, in his usual voice. 'Did you
mind me, dear?'

'Don't worry me now, Fagin!' replied the girl, raising her head
languidly. 'If Bill has not done it this time, he will another. He
has done many a good job for you, and will do many more when he
can; and when he can't he won't; so no more about that.'

'Regarding this boy, my dear?' said the Jew, rubbing the palms
of his hands nervously together.

'The boy must take his chance with the rest,' interrupted Nancy,
hastily; 'and I say again, I hope he is dead, and out of harm's
way, and out of yours,—that is, if Bill comes to no harm. And if
Toby got clear off, Bill's pretty sure to be safe; for Bill's worth
two of Toby any time.'

'And about what I was saying, my dear?' observed the Jew,
keeping his glistening eye steadily upon her.

'Your must say it all over again, if it's anything you want me
to do,' rejoined Nancy; 'and if it is, you had better wait till
to-morrow. You put me up for a minute; but now I'm stupid
again.'

Fagin put several other questions: all with the same drift of
ascertaining whether the girl had profited by his unguarded hints;
but, she answered them so readily, and was withal so utterly
unmoved by his searching looks, that his original impression of her
being more than a trifle in liquor, was confirmed. Nancy, indeed,
was not exempt from a failing which was very common among the Jew's
female pupils; and in which, in their tenderer years, they were
rather encouraged than checked. Her disordered appearance, and a
wholesale perfume of Geneva which pervaded the apartment, afforded
strong confirmatory evidence of the justice of the Jew's
supposition; and when, after indulging in the temporary display of
violence above described, she subsided, first into dullness, and
afterwards into a compound of feelings: under the influence of
which she shed tears one minute, and in the next gave utterance to
various exclamations of 'Never say die!' and divers calculations as
to what might be the amount of the odds so long as a lady or
gentleman was happy, Mr. Fagin, who had had considerable experience
of such matters in his time, saw, with great satisfaction, that she
was very far gone indeed.

Having eased his mind by this discovery; and having accomplished
his twofold object of imparting to the girl what he had, that
night, heard, and of ascertaining, with his own eyes, that Sikes
had not returned, Mr. Fagin again turned his face homeward: leaving
his young friend asleep, with her head upon the table.

It was within an hour of midnight. The weather being dark, and
piercing cold, he had no great temptation to loiter. The sharp wind
that scoured the streets, seemed to have cleared them of
passengers, as of dust and mud, for few people were abroad, and
they were to all appearance hastening fast home. It blew from the
right quarter for the Jew, however, and straight before it he went:
trembling, and shivering, as every fresh gust drove him rudely on
his way.

He had reached the corner of his own street, and was already
fumbling in his pocket for the door-key, when a dark figure emerged
from a projecting entrance which lay in deep shadow, and, crossing
the road, glided up to him unperceived.

'Fagin!' whispered a voice close to his ear.

'Ah!' said the Jew, turning quickly round, 'is that—'

'Yes!' interrupted the stranger. 'I have been lingering here
these two hours. Where the devil have you been?'

'On your business, my dear,' replied the Jew, glancing uneasily
at his companion, and slackening his pace as he spoke. 'On your
business all night.'

'Oh, of course!' said the stranger, with a sneer. 'Well; and
what's come of it?'

'Nothing good,' said the Jew.

'Nothing bad, I hope?' said the stranger, stopping short, and
turning a startled look on his companion.

The Jew shook his head, and was about to reply, when the
stranger, interrupting him, motioned to the house, before which
they had by this time arrived: remarking, that he had better say
what he had got to say, under cover: for his blood was chilled with
standing about so long, and the wind blew through him.

Fagin looked as if he could have willingly excused himself from
taking home a visitor at that unseasonable hour; and, indeed,
muttered something about having no fire; but his companion
repeating his request in a peremptory manner, he unlocked the door,
and requested him to close it softly, while he got a light.

'It's as dark as the grave,' said the man, groping forward a few
steps. 'Make haste!'

'Shut the door,' whispered Fagin from the end of the passage. As
he spoke, it closed with a loud noise.

'That wasn't my doing,' said the other man, feeling his way.
'The wind blew it to, or it shut of its own accord: one or the
other. Look sharp with the light, or I shall knock my brains out
against something in this confounded hole.'

Fagin stealthily descended the kitchen stairs. After a short
absence, he returned with a lighted candle, and the intelligence
that Toby Crackit was asleep in the back room below, and that the
boys were in the front one. Beckoning the man to follow him, he led
the way upstairs.

'We can say the few words we've got to say in here, my dear,'
said the Jew, throwing open a door on the first floor; 'and as
there are holes in the shutters, and we never show lights to our
neighbours, we'll set the candle on the stairs. There!'

With those words, the Jew, stooping down, placed the candle on
an upper flight of stairs, exactly opposite to the room door. This
done, he led the way into the apartment; which was destitute of all
movables save a broken arm-chair, and an old couch or sofa without
covering, which stood behind the door. Upon this piece of
furniture, the stranger sat himself with the air of a weary man;
and the Jew, drawing up the arm-chair opposite, they sat face to
face. It was not quite dark; the door was partially open; and the
candle outside, threw a feeble reflection on the opposite wall.

They conversed for some time in whispers. Though nothing of the
conversation was distinguishable beyond a few disjointed words here
and there, a listener might easily have perceived that Fagin
appeared to be defending himself against some remarks of the
stranger; and that the latter was in a state of considerable
irritation. They might have been talking, thus, for a quarter of an
hour or more, when Monks—by which name the Jew had designated the
strange man several times in the course of their colloquy—said,
raising his voice a little,

'I tell you again, it was badly planned. Why not have kept him
here among the rest, and made a sneaking, snivelling pickpocket of
him at once?'

'Only hear him!' exclaimed the Jew, shrugging his shoulders.

'Why, do you mean to say you couldn't have done it, if you had
chosen?' demanded Monks, sternly. 'Haven't you done it, with other
boys, scores of times? If you had had patience for a twelvemonth,
at most, couldn't you have got him convicted, and sent safely out
of the kingdom; perhaps for life?'

'Whose turn would that have served, my dear?' inquired the Jew
humbly.

'Mine,' replied Monks.

'But not mine,' said the Jew, submissively. 'He might have
become of use to me. When there are two parties to a bargain, it is
only reasonable that the interests of both should be consulted; is
it, my good friend?'

'What then?' demanded Monks.

'I saw it was not easy to train him to the business,' replied
the Jew; 'he was not like other boys in the same
circumstances.'

'Curse him, no!' muttered the man, 'or he would have been a
thief, long ago.'

'I had no hold upon him to make him worse,' pursued the Jew,
anxiously watching the countenance of his companion. 'His hand was
not in. I had nothing to frighten him with; which we always must
have in the beginning, or we labour in vain. What could I do? Send
him out with the Dodger and Charley? We had enough of that, at
first, my dear; I trembled for us all.'

'_That_ was not my doing,' observed Monks.

'No, no, my dear!' renewed the Jew. 'And I don't quarrel with it
now; because, if it had never happened, you might never have
clapped eyes on the boy to notice him, and so led to the discovery
that it was him you were looking for. Well! I got him back for you
by means of the girl; and then _she_ begins to favour him.'

'Throttle the girl!' said Monks, impatiently.

'Why, we can't afford to do that just now, my dear,' replied the
Jew, smiling; 'and, besides, that sort of thing is not in our way;
or, one of these days, I might be glad to have it done. I know what
these girls are, Monks, well. As soon as the boy begins to harden,
she'll care no more for him, than for a block of wood. You want him
made a thief. If he is alive, I can make him one from this time;
and, if—if—' said the Jew, drawing nearer to the other,—'it's not
likely, mind,—but if the worst comes to the worst, and he is
dead—'

'It's no fault of mine if he is!' interposed the other man, with
a look of terror, and clasping the Jew's arm with trembling hands.
'Mind that. Fagin! I had no hand in it. Anything but his death, I
told you from the first. I won't shed blood; it's always found out,
and haunts a man besides. If they shot him dead, I was not the
cause; do you hear me? Fire this infernal den! What's that?'

'What!' cried the Jew, grasping the coward round the body, with
both arms, as he sprung to his feet. 'Where?'

'Yonder! replied the man, glaring at the opposite wall. 'The
shadow! I saw the shadow of a woman, in a cloak and bonnet, pass
along the wainscot like a breath!'

The Jew released his hold, and they rushed tumultuously from the
room. The candle, wasted by the draught, was standing where it had
been placed. It showed them only the empty staircase, and their own
white faces. They listened intently: a profound silence reigned
throughout the house.

'It's your fancy,' said the Jew, taking up the light and turning
to his companion.

'I'll swear I saw it!' replied Monks, trembling. 'It was bending
forward when I saw it first; and when I spoke, it darted away.'

The Jew glanced contemptuously at the pale face of his
associate, and, telling him he could follow, if he pleased,
ascended the stairs. They looked into all the rooms; they were
cold, bare, and empty. They descended into the passage, and thence
into the cellars below. The green damp hung upon the low walls; the
tracks of the snail and slug glistened in the light of the candle;
but all was still as death.

'What do you think now?' said the Jew, when they had regained
the passage. 'Besides ourselves, there's not a creature in the
house except Toby and the boys; and they're safe enough. See
here!'

As a proof of the fact, the Jew drew forth two keys from his
pocket; and explained, that when he first went downstairs, he had
locked them in, to prevent any intrusion on the conference.

This accumulated testimony effectually staggered Mr. Monks. His
protestations had gradually become less and less vehement as they
proceeded in their search without making any discovery; and, now,
he gave vent to several very grim laughs, and confessed it could
only have been his excited imagination. He declined any renewal of
the conversation, however, for that night: suddenly remembering
that it was past one o'clock. And so the amiable couple parted.

Chapter 27

As it would be, by no means, seemly in a humble author to keep
so mighty a personage as a beadle waiting, with his back to the
fire, and the skirts of his coat gathered up under his arms, until
such time as it might suit his pleasure to relieve him; and as it
would still less become his station, or his gallantry to involve in
the same neglect a lady on whom that beadle had looked with an eye
of tenderness and affection, and in whose ear he had whispered
sweet words, which, coming from such a quarter, might well thrill
the bosom of maid or matron of whatsoever degree; the historian
whose pen traces these words—trusting that he knows his place, and
that he entertains a becoming reverence for those upon earth to
whom high and important authority is delegated—hastens to pay them
that respect which their position demands, and to treat them with
all that duteous ceremony which their exalted rank, and (by
consequence) great virtues, imperatively claim at his hands.
Towards this end, indeed, he had purposed to introduce, in this
place, a dissertation touching the divine right of beadles, and
elucidative of the position, that a beadle can do no wrong: which
could not fail to have been both pleasurable and profitable to the
right-minded reader but which he is unfortunately compelled, by
want of time and space, to postpone to some more convenient and
fitting opportunity; on the arrival of which, he will be prepared
to show, that a beadle properly constituted: that is to say, a
parochial beadle, attached to a parochail workhouse, and attending
in his official capacity the parochial church: is, in right and
virtue of his office, possessed of all the excellences and best
qualities of humanity; and that to none of those excellences, can
mere companies' beadles, or court-of-law beadles, or even
chapel-of-ease beadles (save the last, and they in a very lowly and
inferior degree), lay the remotest sustainable claim.

Mr. Bumble had re-counted the teaspoons, re-weighed the
sugar-tongs, made a closer inspection of the milk-pot, and
ascertained to a nicety the exact condition of the furniture, down
to the very horse-hair seats of the chairs; and had repeated each
process full half a dozen times; before he began to think that it
was time for Mrs. Corney to return. Thinking begets thinking; as
there were no sounds of Mrs. Corney's approach, it occured to Mr.
Bumble that it would be an innocent and virtuous way of spending
the time, if he were further to allay his curiousity by a cursory
glance at the interior of Mrs. Corney's chest of drawers.

Having listened at the keyhole, to assure himself that nobody
was approaching the chamber, Mr. Bumble, beginning at the bottom,
proceeded to make himself acquainted with the contents of the three
long drawers: which, being filled with various garments of good
fashion and texture, carefully preserved between two layers of old
newspapers, speckled with dried lavender: seemed to yield him
exceeding satisfaction. Arriving, in course of time, at the
right-hand corner drawer (in which was the key), and beholding
therein a small padlocked box, which, being shaken, gave forth a
pleasant sound, as of the chinking of coin, Mr. Bumble returned
with a stately walk to the fireplace; and, resuming his old
attitude, said, with a grave and determined air, 'I'll do it!' He
followed up this remarkable declaration, by shaking his head in a
waggish manner for ten minutes, as though he were remonstrating
with himself for being such a pleasant dog; and then, he took a
view of his legs in profile, with much seeming pleasure and
interest.

He was still placidly engaged in this latter survey, when Mrs.
Corney, hurrying into the room, threw herself, in a breathless
state, on a chair by the fireside, and covering her eyes with one
hand, placed the other over her heart, and gasped for breath.

'Mrs. Corney,' said Mr. Bumble, stooping over the matron, 'what
is this, ma'am? Has anything happened, ma'am? Pray answer me: I'm
on—on—' Mr. Bumble, in his alarm, could not immediately think of
the word 'tenterhooks,' so he said 'broken bottles.'

'Oh, Mr. Bumble!' cried the lady, 'I have been so dreadfully put
out!'

'Put out, ma'am!' exclaimed Mr. Bumble; 'who has dared to—? I
know!' said Mr. Bumble, checking himself, with native majesty,
'this is them wicious paupers!'

'It's dreadful to think of!' said the lady, shuddering.

'Then _don't_ think of it, ma'am,' rejoined Mr. Bumble.

'I can't help it,' whimpered the lady.

'Then take something, ma'am,' said Mr. Bumble soothingly. 'A
little of the wine?'

'Not for the world!' replied Mrs. Corney. 'I couldn't,—oh! The
top shelf in the right-hand corner—oh!' Uttering these words, the
good lady pointed, distractedly, to the cupboard, and underwent a
convulsion from internal spasms. Mr. Bumble rushed to the closet;
and, snatching a pint green-glass bottle from the shelf thus
incoherently indicated, filled a tea-cup with its contents, and
held it to the lady's lips.

'I'm better now,' said Mrs. Corney, falling back, after drinking
half of it.

Mr. Bumble raised his eyes piously to the ceiling in
thankfulness; and, bringing them down again to the brim of the cup,
lifted it to his nose.

'Peppermint,' exclaimed Mrs. Corney, in a faint voice, smiling
gently on the beadle as she spoke. 'Try it! There's a little—a
little something else in it.'

Mr. Bumble tasted the medicine with a doubtful look; smacked his
lips; took another taste; and put the cup down empty.

'It's very comforting,' said Mrs. Corney.

'Very much so indeed, ma'am,' said the beadle. As he spoke, he
drew a chair beside the matron, and tenderly inquired what had
happened to distress her.

'Nothing,' replied Mrs. Corney. 'I am a foolish, excitable, weak
creetur.'

'Not weak, ma'am,' retorted Mr. Bumble, drawing his chair a
little closer. 'Are you a weak creetur, Mrs. Corney?'

'We are all weak creeturs,' said Mrs. Corney, laying down a
general principle.

'So we are,' said the beadle.

Nothing was said on either side, for a minute or two afterwards.
By the expiration of that time, Mr. Bumble had illustrated the
position by removing his left arm from the back of Mrs. Corney's
chair, where it had previously rested, to Mrs. Corney's
apron-string, round which it gradually became entwined.

'We are all weak creeturs,' said Mr. Bumble.

Mrs. Corney sighed.

'Don't sigh, Mrs. Corney,' said Mr. Bumble.

'I can't help it,' said Mrs. Corney. And she sighed again.

'This is a very comfortable room, ma'am,' said Mr. Bumble
looking round. 'Another room, and this, ma'am, would be a complete
thing.'

'It would be too much for one,' murmured the lady.

'But not for two, ma'am,' rejoined Mr. Bumble, in soft accents.
'Eh, Mrs. Corney?'

Mrs. Corney drooped her head, when the beadle said this; the
beadle drooped his, to get a view of Mrs. Corney's face. Mrs.
Corney, with great propriety, turned her head away, and released
her hand to get at her pocket-handkerchief; but insensibly replaced
it in that of Mr. Bumble.

'The board allows you coals, don't they, Mrs. Corney?' inquired
the beadle, affectionately pressing her hand.

'And candles,' replied Mrs. Corney, slightly returning the
pressure.

'Coals, candles, and house-rent free,' said Mr. Bumble. 'Oh,
Mrs. Corney, what an Angel you are!'

The lady was not proof against this burst of feeling. She sank
into Mr. Bumble's arms; and that gentleman in his agitation,
imprinted a passionate kiss upon her chaste nose.

'Such porochial perfection!' exclaimed Mr. Bumble, rapturously.
'You know that Mr. Slout is worse to-night, my fascinator?'

'Yes,' replied Mrs. Corney, bashfully.

'He can't live a week, the doctor says,' pursued Mr. Bumble. 'He
is the master of this establishment; his death will cause a
wacancy; that wacancy must be filled up. Oh, Mrs. Corney, what a
prospect this opens! What a opportunity for a jining of hearts and
housekeepings!'

Mrs. Corney sobbed.

'The little word?' said Mr. Bumble, bending over the bashful
beauty. 'The one little, little, little word, my blessed
Corney?'

'Ye—ye—yes!' sighed out the matron.

'One more,' pursued the beadle; 'compose your darling feelings
for only one more. When is it to come off?'

Mrs. Corney twice essayed to speak: and twice failed. At length
summoning up courage, she threw her arms around Mr. Bumble's neck,
and said, it might be as soon as ever he pleased, and that he was
'a irresistible duck.'

Matters being thus amicably and satisfactorily arranged, the
contract was solemnly ratified in another teacupful of the
peppermint mixture; which was rendered the more necessary, by the
flutter and agitation of the lady's spirits. While it was being
disposed of, she acquainted Mr. Bumble with the old woman's
decease.

'Very good,' said that gentleman, sipping his peppermint; 'I'll
call at Sowerberry's as I go home, and tell him to send to-morrow
morning. Was it that as frightened you, love?'

'It wasn't anything particular, dear,' said the lady
evasively.

'It must have been something, love,' urged Mr. Bumble. 'Won't
you tell your own B.?'

'Not now,' rejoined the lady; 'one of these days. After we're
married, dear.'

'After we're married!' exclaimed Mr. Bumble. 'It wasn't any
impudence from any of them male paupers as—'

'No, no, love!' interposed the lady, hastily.

'If I thought it was,' continued Mr. Bumble; 'if I thought as
any one of 'em had dared to lift his wulgar eyes to that lovely
countenance—'

'They wouldn't have dared to do it, love,' responded the
lady.

'They had better not!' said Mr. Bumble, clenching his fist. 'Let
me see any man, porochial or extra-porochial, as would presume to
do it; and I can tell him that he wouldn't do it a second
time!'

Unembellished by any violence of gesticulation, this might have
seemed no very high compliment to the lady's charms; but, as Mr.
Bumble accompanied the threat with many warlike gestures, she was
much touched with this proof of his devotion, and protested, with
great admiration, that he was indeed a dove.

The dove then turned up his coat-collar, and put on his cocked
hat; and, having exchanged a long and affectionate embrace with his
future partner, once again braved the cold wind of the night:
merely pausing, for a few minutes, in the male paupers' ward, to
abuse them a little, with the view of satisfying himself that he
could fill the office of workhouse-master with needful acerbity.
Assured of his qualifications, Mr. Bumble left the building with a
light heart, and bright visions of his future promotion: which
served to occupy his mind until he reached the shop of the
undertaker.

Now, Mr. and Mrs. Sowerberry having gone out to tea and supper:
and Noah Claypole not being at any time disposed to take upon
himself a greater amount of physical exertion than is necessary to
a convenient performance of the two functions of eating and
drinking, the shop was not closed, although it was past the usual
hour of shutting-up. Mr. Bumble tapped with his cane on the counter
several times; but, attracting no attention, and beholding a light
shining through the glass-window of the little parlour at the back
of the shop, he made bold to peep in and see what was going
forward; and when he saw what was going forward, he was not a
little surprised.

The cloth was laid for supper; the table was covered with bread
and butter, plates and glasses; a porter-pot and a wine-bottle. At
the upper end of the table, Mr. Noah Claypole lolled negligently in
an easy-chair, with his legs thrown over one of the arms: an open
clasp-knife in one hand, and a mass of buttered bread in the other.
Close beside him stood Charlotte, opening oysters from a barrel:
which Mr. Claypole condescended to swallow, with remarkable
avidity. A more than ordinary redness in the region of the young
gentleman's nose, and a kind of fixed wink in his right eye,
denoted that he was in a slight degree intoxicated; these symptoms
were confirmed by the intense relish with which he took his
oysters, for which nothing but a strong appreciation of their
cooling properties, in cases of internal fever, could have
sufficiently accounted.

'Here's a delicious fat one, Noah, dear!' said Charlotte; 'try
him, do; only this one.'

'What a delicious thing is a oyster!' remarked Mr. Claypole,
after he had swallowed it. 'What a pity it is, a number of 'em
should ever make you feel uncomfortable; isn't it, Charlotte?'

'It's quite a cruelty,' said Charlotte.

'So it is,' acquiesced Mr. Claypole. 'An't yer fond of
oysters?'

'Not overmuch,' replied Charlotte. 'I like to see you eat 'em,
Noah dear, better than eating 'em myself.'

'Lor!' said Noah, reflectively; 'how queer!'

'Have another,' said Charlotte. 'Here's one with such a
beautiful, delicate beard!'

'I can't manage any more,' said Noah. 'I'm very sorry. Come
here, Charlotte, and I'll kiss yer.'

'What!' said Mr. Bumble, bursting into the room. 'Say that
again, sir.'

Charlotte uttered a scream, and hid her face in her apron. Mr.
Claypole, without making any further change in his position than
suffering his legs to reach the ground, gazed at the beadle in
drunken terror.

'Say it again, you wile, owdacious fellow!' said Mr. Bumble.
'How dare you mention such a thing, sir? And how dare you encourage
him, you insolent minx? Kiss her!' exclaimed Mr. Bumble, in strong
indignation. 'Faugh!'

'I didn't mean to do it!' said Noah, blubbering. 'She's always
a-kissing of me, whether I like it, or not.'

'Oh, Noah,' cried Charlotte, reproachfully.

'Yer are; yer know yer are!' retorted Noah. 'She's always
a-doin' of it, Mr. Bumble, sir; she chucks me under the chin,
please, sir; and makes all manner of love!'

'Silence!' cried Mr. Bumble, sternly. 'Take yourself downstairs,
ma'am. Noah, you shut up the shop; say another word till your
master comes home, at your peril; and, when he does come home, tell
him that Mr. Bumble said he was to send a old woman's shell after
breakfast to-morrow morning. Do you hear sir? Kissing!' cried Mr.
Bumble, holding up his hands. 'The sin and wickedness of the lower
orders in this porochial district is frightful! If Parliament don't
take their abominable courses under consideration, this country's
ruined, and the character of the peasantry gone for ever!' With
these words, the beadle strode, with a lofty and gloomy air, from
the undertaker's premises.

And now that we have accompanied him so far on his road home,
and have made all necessary preparations for the old woman's
funeral, let us set on foot a few inquires after young Oliver
Twist, and ascertain whether he be still lying in the ditch where
Toby Crackit left him.

Chapter 28

'Wolves tear your throats!' muttered Sikes, grinding his teeth.
'I wish I was among some of you; you'd howl the hoarser for
it.'

As Sikes growled forth this imprecation, with the most desperate
ferocity that his desperate nature was capable of, he rested the
body of the wounded boy across his bended knee; and turned his
head, for an instant, to look back at his pursuers.

There was little to be made out, in the mist and darkness; but
the loud shouting of men vibrated through the air, and the barking
of the neighbouring dogs, roused by the sound of the alarm bell,
resounded in every direction.

'Stop, you white-livered hound!' cried the robber, shouting
after Toby Crackit, who, making the best use of his long legs, was
already ahead. 'Stop!'

The repetition of the word, brought Toby to a dead stand-still.
For he was not quite satisfied that he was beyond the range of
pistol-shot; and Sikes was in no mood to be played with.

'Bear a hand with the boy,' cried Sikes, beckoning furiously to
his confederate. 'Come back!'

Toby made a show of returning; but ventured, in a low voice,
broken for want of breath, to intimate considerable reluctance as
he came slowly along.

'Quicker!' cried Sikes, laying the boy in a dry ditch at his
feet, and drawing a pistol from his pocket. 'Don't play booty with
me.'

At this moment the noise grew louder. Sikes, again looking
round, could discern that the men who had given chase were already
climbing the gate of the field in which he stood; and that a couple
of dogs were some paces in advance of them.

'It's all up, Bill!' cried Toby; 'drop the kid, and show 'em
your heels.' With this parting advice, Mr. Crackit, preferring the
chance of being shot by his friend, to the certainty of being taken
by his enemies, fairly turned tail, and darted off at full speed.
Sikes clenched his teeth; took one look around; threw over the
prostrate form of Oliver, the cape in which he had been hurriedly
muffled; ran along the front of the hedge, as if to distract the
attention of those behind, from the spot where the boy lay; paused,
for a second, before another hedge which met it at right angles;
and whirling his pistol high into the air, cleared it at a bound,
and was gone.

'Ho, ho, there!' cried a tremulous voice in the rear. 'Pincher!
Neptune! Come here, come here!'

The dogs, who, in common with their masters, seemed to have no
particular relish for the sport in which they were engaged, readily
answered to the command. Three men, who had by this time advanced
some distance into the field, stopped to take counsel together.

'My advice, or, leastways, I should say, my _orders_, is,' said
the fattest man of the party, 'that we 'mediately go home
again.'

'I am agreeable to anything which is agreeable to Mr. Giles,'
said a shorter man; who was by no means of a slim figure, and who
was very pale in the face, and very polite: as frightened men
frequently are.

'I shouldn't wish to appear ill-mannered, gentlemen,' said the
third, who had called the dogs back, 'Mr. Giles ought to know.'

'Certainly,' replied the shorter man; 'and whatever Mr. Giles
says, it isn't our place to contradict him. No, no, I know my
sitiwation! Thank my stars, I know my sitiwation.' To tell the
truth, the little man _did_ seem to know his situation, and to know
perfectly well that it was by no means a desirable one; for his
teeth chattered in his head as he spoke.

'You are afraid, Brittles,' said Mr. Giles.

'I an't,' said Brittles.

'You are,' said Giles.

'You're a falsehood, Mr. Giles,' said Brittles.

'You're a lie, Brittles,' said Mr. Giles.

Now, these four retorts arose from Mr. Giles's taunt; and Mr.
Giles's taunt had arisen from his indignation at having the
responsibility of going home again, imposed upon himself under
cover of a compliment. The third man brought the dispute to a
close, most philosophically.

'I'll tell you what it is, gentlemen,' said he, 'we're all
afraid.'

'Speak for yourself, sir,' said Mr. Giles, who was the palest of
the party.

'So I do,' replied the man. 'It's natural and proper to be
afraid, under such circumstances. I am.'

'So am I,' said Brittles; 'only there's no call to tell a man he
is, so bounceably.'

These frank admissions softened Mr. Giles, who at once owned
that _he_ was afraid; upon which, they all three faced about, and
ran back again with the completest unanimity, until Mr. Giles (who
had the shortest wind of the party, as was encumbered with a
pitchfork) most handsomely insisted on stopping, to make an apology
for his hastiness of speech.

'But it's wonderful,' said Mr. Giles, when he had explained,
'what a man will do, when his blood is up. I should have committed
murder—I know I should—if we'd caught one of them rascals.'

As the other two were impressed with a similar presentiment; and
as their blood, like his, had all gone down again; some speculation
ensued upon the cause of this sudden change in their
temperament.

'I know what it was,' said Mr. Giles; 'it was the gate.'

'I shouldn't wonder if it was,' exclaimed Brittles, catching at
the idea.

'You may depend upon it,' said Giles, 'that that gate stopped
the flow of the excitement. I felt all mine suddenly going away, as
I was climbing over it.'

By a remarkable coincidence, the other two had been visited with
the same unpleasant sensation at that precise moment. It was quite
obvious, therefore, that it was the gate; especially as there was
no doubt regarding the time at which the change had taken place,
because all three remembered that they had come in sight of the
robbers at the instant of its occurance.

This dialogue was held between the two men who had surprised the
burglars, and a travelling tinker who had been sleeping in an
outhouse, and who had been roused, together with his two mongrel
curs, to join in the pursuit. Mr. Giles acted in the double
capacity of butler and steward to the old lady of the mansion;
Brittles was a lad of all-work: who, having entered her service a
mere child, was treated as a promising young boy still, though he
was something past thirty.

Encouraging each other with such converse as this; but, keeping
very close together, notwithstanding, and looking apprehensively
round, whenever a fresh gust rattled through the boughs; the three
men hurried back to a tree, behind which they had left their
lantern, lest its light should inform the thieves in what direction
to fire. Catching up the light, they made the best of their way
home, at a good round trot; and long after their dusky forms had
ceased to be discernible, the light might have been seen twinkling
and dancing in the distance, like some exhalation of the damp and
gloomy atmosphere through which it was swiftly borne.

The air grew colder, as day came slowly on; and the mist rolled
along the ground like a dense cloud of smoke. The grass was wet;
the pathways, and low places, were all mire and water; the damp
breath of an unwholesome wind went languidly by, with a hollow
moaning. Still, Oliver lay motionless and insensible on the spot
where Sikes had left him.

Morning drew on apace. The air become more sharp and piercing,
as its first dull hue—the death of night, rather than the birth of
day—glimmered faintly in the sky. The objects which had looked dim
and terrible in the darkness, grew more and more defined, and
gradually resolved into their familiar shapes. The rain came down,
thick and fast, and pattered noisily among the leafless bushes.
But, Oliver felt it not, as it beat against him; for he still lay
stretched, helpless and unconscious, on his bed of clay.

At length, a low cry of pain broke the stillness that prevailed;
and uttering it, the boy awoke. His left arm, rudely bandaged in a
shawl, hung heavy and useless at his side; the bandage was
saturated with blood. He was so weak, that he could scarcely raise
himself into a sitting posture; when he had done so, he looked
feebly round for help, and groaned with pain. Trembling in every
joint, from cold and exhaustion, he made an effort to stand
upright; but, shuddering from head to foot, fell prostrate on the
ground.

After a short return of the stupor in which he had been so long
plunged, Oliver: urged by a creeping sickness at his heart, which
seemed to warn him that if he lay there, he must surely die: got
upon his feet, and essayed to walk. His head was dizzy, and he
staggered to and fro like a drunken man. But he kept up,
nevertheless, and, with his head drooping languidly on his breast,
went stumbling onward, he knew not whither.

And now, hosts of bewildering and confused ideas came crowding
on his mind. He seemed to be still walking between Sikes and
Crackit, who were angrily disputing—for the very words they said,
sounded in his ears; and when he caught his own attention, as it
were, by making some violent effort to save himself from falling,
he found that he was talking to them. Then, he was alone with
Sikes, plodding on as on the previous day; and as shadowy people
passed them, he felt the robber's grasp upon his wrist. Suddenly,
he started back at the report of firearms; there rose into the air,
loud cries and shouts; lights gleamed before his eyes; all was
noise and tumult, as some unseen hand bore him hurriedly away.
Through all these rapid visions, there ran an undefined, uneasy
consciousness of pain, which wearied and tormented him
incessantly.

Thus he staggered on, creeping, almost mechanically, between the
bars of gates, or through hedge-gaps as they came in his way, until
he reached a road. Here the rain began to fall so heavily, that it
roused him.

He looked about, and saw that at no great distance there was a
house, which perhaps he could reach. Pitying his condition, they
might have compassion on him; and if they did not, it would be
better, he thought, to die near human beings, than in the lonely
open fields. He summoned up all his strength for one last trial,
and bent his faltering steps towards it.

As he drew nearer to this house, a feeling come over him that he
had seen it before. He remembered nothing of its details; but the
shape and aspect of the building seemed familiar to him.

That garden wall! On the grass inside, he had fallen on his
knees last night, and prayed the two men's mercy. It was the very
house they had attempted to rob.

Oliver felt such fear come over him when he recognised the
place, that, for the instant, he forgot the agony of his wound, and
thought only of flight. Flight! He could scarcely stand: and if he
were in full possession of all the best powers of his slight and
youthful frame, whither could he fly? He pushed against the
garden-gate; it was unlocked, and swung open on its hinges. He
tottered across the lawn; climbed the steps; knocked faintly at the
door; and, his whole strength failing him, sunk down against one of
the pillars of the little portico.

It happened that about this time, Mr. Giles, Brittles, and the
tinker, were recruiting themselves, after the fatigues and terrors
of the night, with tea and sundries, in the kitchen. Not that it
was Mr. Giles's habit to admit to too great familiarity the humbler
servants: towards whom it was rather his wont to deport himself
with a lofty affability, which, while it gratified, could not fail
to remind them of his superior position in society. But, death,
fires, and burglary, make all men equals; so Mr. Giles sat with his
legs stretched out before the kitchen fender, leaning his left arm
on the table, while, with his right, he illustrated a
circumstantial and minute account of the robbery, to which his
bearers (but especially the cook and housemaid, who were of the
party) listened with breathless interest.

'It was about half-past two,' said Mr. Giles, 'or I wouldn't
swear that it mightn't have been a little nearer three, when I woke
up, and, turning round in my bed, as it might be so, (here Mr.
Giles turned round in his chair, and pulled the corner of the
table-cloth over him to imitate bed-clothes,) I fancied I heerd a
noise.'

At this point of the narrative the cook turned pale, and asked
the housemaid to shut the door: who asked Brittles, who asked the
tinker, who pretended not to hear.

'—Heerd a noise,' continued Mr. Giles. 'I says, at first, "This
is illusion"; and was composing myself off to sleep, when I heerd
the noise again, distinct.'

'What sort of a noise?' asked the cook.

'A kind of a busting noise,' replied Mr. Giles, looking round
him.

'More like the noise of powdering a iron bar on a
nutmeg-grater,' suggested Brittles.

'It was, when _you_ heerd it, sir,' rejoined Mr. Giles; 'but, at
this time, it had a busting sound. I turned down the clothes';
continued Giles, rolling back the table-cloth, 'sat up in bed; and
listened.'

The cook and housemaid simultaneously ejaculated 'Lor!' and drew
their chairs closer together.

'I heerd it now, quite apparent,' resumed Mr. Giles.
'"Somebody," I says, "is forcing of a door, or window; what's to be
done? I'll call up that poor lad, Brittles, and save him from being
murdered in his bed; or his throat," I says, "may be cut from his
right ear to his left, without his ever knowing it."'

Here, all eyes were turned upon Brittles, who fixed his upon the
speaker, and stared at him, with his mouth wide open, and his face
expressive of the most unmitigated horror.

'I tossed off the clothes,' said Giles, throwing away the
table-cloth, and looking very hard at the cook and housemaid, 'got
softly out of bed; drew on a pair of—'

'Ladies present, Mr. Giles,' murmured the tinker.

'—Of _shoes_, sir,' said Giles, turning upon him, and laying
great emphasis on the word; 'seized the loaded pistol that always
goes upstairs with the plate-basket; and walked on tiptoes to his
room. "Brittles," I says, when I had woke him, "don't be
frightened!"'

'So you did,' observed Brittles, in a low voice.

'"We're dead men, I think, Brittles," I says,' continued Giles;
'"but don't be frightened."'

'_Was_ he frightened?' asked the cook.

'Not a bit of it,' replied Mr. Giles. 'He was as firm—ah! pretty
near as firm as I was.'

'I should have died at once, I'm sure, if it had been me,'
observed the housemaid.

'You're a woman,' retorted Brittles, plucking up a little.

'Brittles is right,' said Mr. Giles, nodding his head,
approvingly; 'from a woman, nothing else was to be expected. We,
being men, took a dark lantern that was standing on Brittle's hob,
and groped our way downstairs in the pitch dark,—as it might be
so.'

Mr. Giles had risen from his seat, and taken two steps with his
eyes shut, to accompany his description with appropriate action,
when he started violently, in common with the rest of the company,
and hurried back to his chair. The cook and housemaid screamed.

'It was a knock,' said Mr. Giles, assuming perfect serenity.
'Open the door, somebody.'

Nobody moved.

'It seems a strange sort of a thing, a knock coming at such a
time in the morning,' said Mr. Giles, surveying the pale faces
which surrounded him, and looking very blank himself; 'but the door
must be opened. Do you hear, somebody?'

Mr. Giles, as he spoke, looked at Brittles; but that young man,
being naturally modest, probably considered himself nobody, and so
held that the inquiry could not have any application to him; at all
events, he tendered no reply. Mr. Giles directed an appealing
glance at the tinker; but he had suddenly fallen asleep. The women
were out of the question.

'If Brittles would rather open the door, in the presence of
witnesses,' said Mr. Giles, after a short silence, 'I am ready to
make one.'

'So am I,' said the tinker, waking up, as suddenly as he had
fallen asleep.

Brittles capitulated on these terms; and the party being
somewhat re-assured by the discovery (made on throwing open the
shutters) that it was now broad day, took their way upstairs; with
the dogs in front. The two women, who were afraid to stay below,
brought up the rear. By the advice of Mr. Giles, they all talked
very loud, to warn any evil-disposed person outside, that they were
strong in numbers; and by a master-stoke of policy, originating in
the brain of the same ingenious gentleman, the dogs' tails were
well pinched, in the hall, to make them bark savagely.

These precautions having been taken, Mr. Giles held on fast by
the tinker's arm (to prevent his running away, as he pleasantly
said), and gave the word of command to open the door. Brittles
obeyed; the group, peeping timorously over each other's shoulders,
beheld no more formidable object than poor little Oliver Twist,
speechless and exhausted, who raised his heavy eyes, and mutely
solicited their compassion.

'A boy!' exclaimed Mr. Giles, valiantly, pushing the tinker into
the background. 'What's the matter with the—eh?—Why—Brittles—look
here—don't you know?'

Brittles, who had got behind the door to open it, no sooner saw
Oliver, than he uttered a loud cry. Mr. Giles, seizing the boy by
one leg and one arm (fortunately not the broken limb) lugged him
straight into the hall, and deposited him at full length on the
floor thereof.

'Here he is!' bawled Giles, calling in a state of great
excitement, up the staircase; 'here's one of the thieves, ma'am!
Here's a thief, miss! Wounded, miss! I shot him, miss; and Brittles
held the light.'

'—In a lantern, miss,' cried Brittles, applying one hand to the
side of his mouth, so that his voice might travel the better.

The two women-servants ran upstairs to carry the intelligence
that Mr. Giles had captured a robber; and the tinker busied himself
in endeavouring to restore Oliver, lest he should die before he
could be hanged. In the midst of all this noise and commotion,
there was heard a sweet female voice, which quelled it in an
instant.

'Giles!' whispered the voice from the stair-head.

'I'm here, miss,' replied Mr. Giles. 'Don't be frightened, miss;
I ain't much injured. He didn't make a very desperate resistance,
miss! I was soon too many for him.'

'Hush!' replied the young lady; 'you frighten my aunt as much as
the thieves did. Is the poor creature much hurt?'

'Wounded desperate, miss,' replied Giles, with indescribable
complacency.

'He looks as if he was a-going, miss,' bawled Brittles, in the
same manner as before. 'Wouldn't you like to come and look at him,
miss, in case he should?'

'Hush, pray; there's a good man!' rejoined the lady. 'Wait
quietly only one instant, while I speak to aunt.'

With a footstep as soft and gentle as the voice, the speaker
tripped away. She soon returned, with the direction that the
wounded person was to be carried, carefully, upstairs to Mr.
Giles's room; and that Brittles was to saddle the pony and betake
himself instantly to Chertsey: from which place, he was to
despatch, with all speed, a constable and doctor.

'But won't you take one look at him, first, miss?' asked Mr.
Giles, with as much pride as if Oliver were some bird of rare
plumage, that he had skilfully brought down. 'Not one little peep,
miss?'

'Not now, for the world,' replied the young lady. 'Poor fellow!
Oh! treat him kindly, Giles for my sake!'

The old servant looked up at the speaker, as she turned away,
with a glance as proud and admiring as if she had been his own
child. Then, bending over Oliver, he helped to carry him upstairs,
with the care and solicitude of a woman.

Chapter 29

In a handsome room: though its furniture had rather the air of
old-fashioned comfort, than of modern elegance: there sat two
ladies at a well-spread breakfast-table. Mr. Giles, dressed with
scrupulous care in a full suit of black, was in attendance upon
them. He had taken his station some half-way between the side-board
and the breakfast-table; and, with his body drawn up to its full
height, his head thrown back, and inclined the merest trifle on one
side, his left leg advanced, and his right hand thrust into his
waist-coat, while his left hung down by his side, grasping a
waiter, looked like one who laboured under a very agreeable sense
of his own merits and importance.

Of the two ladies, one was well advanced in years; but the
high-backed oaken chair in which she sat, was not more upright than
she. Dressed with the utmost nicety and precision, in a quaint
mixture of by-gone costume, with some slight concessions to the
prevailing taste, which rather served to point the old style
pleasantly than to impair its effect, she sat, in a stately manner,
with her hands folded on the table before her. Her eyes (and age
had dimmed but little of their brightness) were attentively upon
her young companion.

The younger lady was in the lovely bloom and spring-time of
womanhood; at that age, when, if ever angels be for God's good
purposes enthroned in mortal forms, they may be, without impiety,
supposed to abide in such as hers.

She was not past seventeen. Cast in so slight and exquisite a
mould; so mild and gentle; so pure and beautiful; that earth seemed
not her element, nor its rough creatures her fit companions. The
very intelligence that shone in her deep blue eye, and was stamped
upon her noble head, seemed scarcely of her age, or of the world;
and yet the changing expression of sweetness and good humour, the
thousand lights that played about the face, and left no shadow
there; above all, the smile, the cheerful, happy smile, were made
for Home, and fireside peace and happiness.

She was busily engaged in the little offices of the table.
Chancing to raise her eyes as the elder lady was regarding her, she
playfully put back her hair, which was simply braided on her
forehead; and threw into her beaming look, such an expression of
affection and artless loveliness, that blessed spirits might have
smiled to look upon her.

'And Brittles has been gone upwards of an hour, has he?' asked
the old lady, after a pause.

'An hour and twelve minutes, ma'am,' replied Mr. Giles,
referring to a silver watch, which he drew forth by a black
ribbon.

'He is always slow,' remarked the old lady.

'Brittles always was a slow boy, ma'am,' replied the attendant.
And seeing, by the bye, that Brittles had been a slow boy for
upwards of thirty years, there appeared no great probability of his
ever being a fast one.

'He gets worse instead of better, I think,' said the elder
lady.

'It is very inexcusable in him if he stops to play with any
other boys,' said the young lady, smiling.

Mr. Giles was apparently considering the propriety of indulging
in a respectful smile himself, when a gig drove up to the
garden-gate: out of which there jumped a fat gentleman, who ran
straight up to the door: and who, getting quickly into the house by
some mysterious process, burst into the room, and nearly overturned
Mr. Giles and the breakfast-table together.

'I never heard of such a thing!' exclaimed the fat gentleman.
'My dear Mrs. Maylie—bless my soul—in the silence of the night,
too—I _never_ heard of such a thing!'

With these expressions of condolence, the fat gentleman shook
hands with both ladies, and drawing up a chair, inquired how they
found themselves.

'You ought to be dead; positively dead with the fright,' said
the fat gentleman. 'Why didn't you send? Bless me, my man should
have come in a minute; and so would I; and my assistant would have
been delighted; or anybody, I'm sure, under such circumstances.
Dear, dear! So unexpected! In the silence of the night, too!'

The doctor seemed expecially troubled by the fact of the robbery
having been unexpected, and attempted in the night-time; as if it
were the established custom of gentlemen in the housebreaking way
to transact business at noon, and to make an appointment, by post,
a day or two previous.

'And you, Miss Rose,' said the doctor, turning to the young
lady, 'I—'

'Oh! very much so, indeed,' said Rose, interrupting him; 'but
there is a poor creature upstairs, whom aunt wishes you to
see.'

'Ah! to be sure,' replied the doctor, 'so there is. That was
your handiwork, Giles, I understand.'

Mr. Giles, who had been feverishly putting the tea-cups to
rights, blushed very red, and said that he had had that honour.

'Honour, eh?' said the doctor; 'well, I don't know; perhaps it's
as honourable to hit a thief in a back kitchen, as to hit your man
at twelve paces. Fancy that he fired in the air, and you've fought
a duel, Giles.'

Mr. Giles, who thought this light treatment of the matter an
unjust attempt at diminishing his glory, answered respectfully,
that it was not for the like of him to judge about that; but he
rather thought it was no joke to the opposite party.

'Gad, that's true!' said the doctor. 'Where is he? Show me the
way. I'll look in again, as I come down, Mrs. Maylie. That's the
little window that he got in at, eh? Well, I couldn't have believed
it!'

Talking all the way, he followed Mr. Giles upstairs; and while
he is going upstairs, the reader may be informed, that Mr.
Losberne, a surgeon in the neighbourhood, known through a circuit
of ten miles round as 'the doctor,' had grown fat, more from
good-humour than from good living: and was as kind and hearty, and
withal as eccentric an old bachelor, as will be found in five times
that space, by any explorer alive.

The doctor was absent, much longer than either he or the ladies
had anticipated. A large flat box was fetched out of the gig; and a
bedroom bell was rung very often; and the servants ran up and down
stairs perpetually; from which tokens it was justly concluded that
something important was going on above. At length he returned; and
in reply to an anxious inquiry after his patient; looked very
mysterious, and closed the door, carefully.

'This is a very extraordinary thing, Mrs. Maylie,' said the
doctor, standing with his back to the door, as if to keep it
shut.

'He is not in danger, I hope?' said the old lady.

'Why, that would _not_ be an extraordinary thing, under the
circumstances,' replied the doctor; 'though I don't think he is.
Have you seen the thief?'

'No,' rejoined the old lady.

'Nor heard anything about him?'

'No.'

'I beg your pardon, ma'am, interposed Mr. Giles; 'but I was
going to tell you about him when Doctor Losberne came in.'

The fact was, that Mr. Giles had not, at first, been able to
bring his mind to the avowal, that he had only shot a boy. Such
commendations had been bestowed upon his bravery, that he could
not, for the life of him, help postponing the explanation for a few
delicious minutes; during which he had flourished, in the very
zenith of a brief reputation for undaunted courage.

'Rose wished to see the man,' said Mrs. Maylie, 'but I wouldn't
hear of it.'

'Humph!' rejoined the doctor. 'There is nothing very alarming in
his appearance. Have you any objection to see him in my
presence?'

'If it be necessary,' replied the old lady, 'certainly not.'

'Then I think it is necessary,' said the doctor; 'at all events,
I am quite sure that you would deeply regret not having done so, if
you postponed it. He is perfectly quiet and comfortable now. Allow
me—Miss Rose, will you permit me? Not the slightest fear, I pledge
you my honour!'

Chapter 30

With many loquacious assurances that they would be agreeably
surprised in the aspect of the criminal, the doctor drew the young
lady's arm through one of his; and offering his disengaged hand to
Mrs. Maylie, led them, with much ceremony and stateliness,
upstairs.

'Now,' said the doctor, in a whisper, as he softly turned the
handle of a bedroom-door, 'let us hear what you think of him. He
has not been shaved very recently, but he don't look at all
ferocious notwithstanding. Stop, though! Let me first see that he
is in visiting order.'

Stepping before them, he looked into the room. Motioning them to
advance, he closed the door when they had entered; and gently drew
back the curtains of the bed. Upon it, in lieu of the dogged,
black-visaged ruffian they had expected to behold, there lay a mere
child: worn with pain and exhaustion, and sunk into a deep sleep.
His wounded arm, bound and splintered up, was crossed upon his
breast; his head reclined upon the other arm, which was half hidden
by his long hair, as it streamed over the pillow.

The honest gentleman held the curtain in his hand, and looked
on, for a minute or so, in silence. Whilst he was watching the
patient thus, the younger lady glided softly past, and seating
herself in a chair by the bedside, gathered Oliver's hair from his
face. As she stooped over him, her tears fell upon his
forehead.

The boy stirred, and smiled in his sleep, as though these marks
of pity and compassion had awakened some pleasant dream of a love
and affection he had never known. Thus, a strain of gentle music,
or the rippling of water in a silent place, or the odour of a
flower, or the mention of a familiar word, will sometimes call up
sudden dim remembrances of scenes that never were, in this life;
which vanish like a breath; which some brief memory of a happier
existence, long gone by, would seem to have awakened; which no
voluntary exertion of the mind can ever recall.

'What can this mean?' exclaimed the elder lady. 'This poor child
can never have been the pupil of robbers!'

'Vice,' said the surgeon, replacing the curtain, 'takes up her
abode in many temples; and who can say that a fair outside shell
not enshrine her?'

'But at so early an age!' urged Rose.

'My dear young lady,' rejoined the surgeon, mournfully shaking
his head; 'crime, like death, is not confined to the old and
withered alone. The youngest and fairest are too often its chosen
victims.'

'But, can you—oh! can you really believe that this delicate boy
has been the voluntary associate of the worst outcasts of society?'
said Rose.

The surgeon shook his head, in a manner which intimated that he
feared it was very possible; and observing that they might disturb
the patient, led the way into an adjoining apartment.

'But even if he has been wicked,' pursued Rose, 'think how young
he is; think that he may never have known a mother's love, or the
comfort of a home; that ill-usage and blows, or the want of bread,
may have driven him to herd with men who have forced him to guilt.
Aunt, dear aunt, for mercy's sake, think of this, before you let
them drag this sick child to a prison, which in any case must be
the grave of all his chances of amendment. Oh! as you love me, and
know that I have never felt the want of parents in your goodness
and affection, but that I might have done so, and might have been
equally helpless and unprotected with this poor child, have pity
upon him before it is too late!'

'My dear love,' said the elder lady, as she folded the weeping
girl to her bosom, 'do you think I would harm a hair of his
head?'

'Oh, no!' replied Rose, eagerly.

'No, surely,' said the old lady; 'my days are drawing to their
close: and may mercy be shown to me as I show it to others! What
can I do to save him, sir?'

'Let me think, ma'am,' said the doctor; 'let me think.'

Mr. Losberne thrust his hands into his pockets, and took several
turns up and down the room; often stopping, and balancing himself
on his toes, and frowning frightfully. After various exclamations
of 'I've got it now' and 'no, I haven't,' and as many renewals of
the walking and frowning, he at length made a dead halt, and spoke
as follows:

'I think if you give me a full and unlimited commission to bully
Giles, and that little boy, Brittles, I can manage it. Giles is a
faithful fellow and an old servant, I know; but you can make it up
to him in a thousand ways, and reward him for being such a good
shot besides. You don't object to that?'

'Unless there is some other way of preserving the child,'
replied Mrs. Maylie.

'There is no other,' said the doctor. 'No other, take my word
for it.'

'Then my aunt invests you with full power,' said Rose, smiling
through her tears; 'but pray don't be harder upon the poor fellows
than is indispensably necessary.'

'You seem to think,' retorted the doctor, 'that everybody is
disposed to be hard-hearted to-day, except yourself, Miss Rose. I
only hope, for the sake of the rising male sex generally, that you
may be found in as vulnerable and soft-hearted a mood by the first
eligible young fellow who appeals to your compassion; and I wish I
were a young fellow, that I might avail myself, on the spot, of
such a favourable opportunity for doing so, as the present.'

'You are as great a boy as poor Brittles himself,' returned
Rose, blushing.

'Well,' said the doctor, laughing heartily, 'that is no very
difficult matter. But to return to this boy. The great point of our
agreement is yet to come. He will wake in an hour or so, I dare
say; and although I have told that thick-headed constable-fellow
downstairs that he musn't be moved or spoken to, on peril of his
life, I think we may converse with him without danger. Now I make
this stipulation—that I shall examine him in your presence, and
that, if, from what he says, we judge, and I can show to the
satisfaction of your cool reason, that he is a real and thorough
bad one (which is more than possible), he shall be left to his
fate, without any farther interference on my part, at all
events.'

'Oh no, aunt!' entreated Rose.

'Oh yes, aunt!' said the doctor. 'Is is a bargain?'

'He cannot be hardened in vice,' said Rose; 'It is
impossible.'

'Very good,' retorted the doctor; 'then so much the more reason
for acceding to my proposition.'

Finally the treaty was entered into; and the parties thereunto
sat down to wait, with some impatience, until Oliver should
awake.

The patience of the two ladies was destined to undergo a longer
trial than Mr. Losberne had led them to expect; for hour after hour
passed on, and still Oliver slumbered heavily. It was evening,
indeed, before the kind-hearted doctor brought them the
intelligence, that he was at length sufficiently restored to be
spoken to. The boy was very ill, he said, and weak from the loss of
blood; but his mind was so troubled with anxiety to disclose
something, that he deemed it better to give him the opportunity,
than to insist upon his remaining quiet until next morning: which
he should otherwise have done.

The conference was a long one. Oliver told them all his simple
history, and was often compelled to stop, by pain and want of
strength. It was a solemn thing, to hear, in the darkened room, the
feeble voice of the sick child recounting a weary catalogue of
evils and calamities which hard men had brought upon him. Oh! if
when we oppress and grind our fellow-creatures, we bestowed but one
thought on the dark evidences of human error, which, like dense and
heavy clouds, are rising, slowly it is true, but not less surely,
to Heaven, to pour their after-vengeance on our heads; if we heard
but one instant, in imagination, the deep testimony of dead men's
voices, which no power can stifle, and no pride shut out; where
would be the injury and injustice, the suffering, misery, cruelty,
and wrong, that each day's life brings with it!

Oliver's pillow was smoothed by gentle hands that night; and
loveliness and virtue watched him as he slept. He felt calm and
happy, and could have died without a murmur.

The momentous interview was no sooner concluded, and Oliver
composed to rest again, than the doctor, after wiping his eyes, and
condemning them for being weak all at once, betook himself
downstairs to open upon Mr. Giles. And finding nobody about the
parlours, it occurred to him, that he could perhaps originate the
proceedings with better effect in the kitchen; so into the kitchen
he went.

There were assembled, in that lower house of the domestic
parliament, the women-servants, Mr. Brittles, Mr. Giles, the tinker
(who had received a special invitation to regale himself for the
remainder of the day, in consideration of his services), and the
constable. The latter gentleman had a large staff, a large head,
large features, and large half-boots; and he looked as if he had
been taking a proportionate allowance of ale—as indeed he had.

The adventures of the previous night were still under
discussion; for Mr. Giles was expatiating upon his presence of
mind, when the doctor entered; Mr. Brittles, with a mug of ale in
his hand, was corroborating everything, before his superior said
it.

'Sit still!' said the doctor, waving his hand.

'Thank you, sir, said Mr. Giles. 'Misses wished some ale to be
given out, sir; and as I felt no ways inclined for my own little
room, sir, and was disposed for company, I am taking mine among 'em
here.'

Brittles headed a low murmur, by which the ladies and gentlemen
generally were understood to express the gratification they derived
from Mr. Giles's condescension. Mr. Giles looked round with a
patronising air, as much as to say that so long as they behaved
properly, he would never desert them.

'How is the patient to-night, sir?' asked Giles.

'So-so'; returned the doctor. 'I am afraid you have got yourself
into a scrape there, Mr. Giles.'

'I hope you don't mean to say, sir,' said Mr. Giles, trembling,
'that he's going to die. If I thought it, I should never be happy
again. I wouldn't cut a boy off: no, not even Brittles here; not
for all the plate in the county, sir.'

'That's not the point,' said the doctor, mysteriously. 'Mr.
Giles, are you a Protestant?'

'Yes, sir, I hope so,' faltered Mr. Giles, who had turned very
pale.

'And what are _you_, boy?' said the doctor, turning sharply upon
Brittles.

'Lord bless me, sir!' replied Brittles, starting violently; 'I'm
the same as Mr. Giles, sir.'

'Then tell me this,' said the doctor, 'both of you, both of you!
Are you going to take upon yourselves to swear, that that boy
upstairs is the boy that was put through the little window last
night? Out with it! Come! We are prepared for you!'

The doctor, who was universally considered one of the
best-tempered creatures on earth, made this demand in such a
dreadful tone of anger, that Giles and Brittles, who were
considerably muddled by ale and excitement, stared at each other in
a state of stupefaction.

'Pay attention to the reply, constable, will you?' said the
doctor, shaking his forefinger with great solemnity of manner, and
tapping the bridge of his nose with it, to bespeak the exercise of
that worthy's utmost acuteness. 'Something may come of this before
long.'

The constable looked as wise as he could, and took up his staff
of office: which had been reclining indolently in the
chimney-corner.

'It's a simple question of identity, you will observe,' said the
doctor.

'That's what it is, sir,' replied the constable, coughing with
great violence; for he had finished his ale in a hurry, and some of
it had gone the wrong way.

'Here's the house broken into,' said the doctor, 'and a couple
of men catch one moment's glimpse of a boy, in the midst of
gunpowder smoke, and in all the distraction of alarm and darkness.
Here's a boy comes to that very same house, next morning, and
because he happens to have his arm tied up, these men lay violent
hands upon him—by doing which, they place his life in great
danger—and swear he is the thief. Now, the question is, whether
these men are justified by the fact; if not, in what situation do
they place themselves?'

The constable nodded profoundly. He said, if that wasn't law, he
would be glad to know what was.

'I ask you again,' thundered the doctor, 'are you, on your
solemn oaths, able to identify that boy?'

Brittles looked doubtfully at Mr. Giles; Mr. Giles looked
doubtfully at Brittles; the constable put his hand behind his ear,
to catch the reply; the two women and the tinker leaned forward to
listen; the doctor glanced keenly round; when a ring was heard at
the gate, and at the same moment, the sound of wheels.

'It's the runners!' cried Brittles, to all appearance much
relieved.

'The what?' exclaimed the doctor, aghast in his turn.

'The Bow Street officers, sir,' replied Brittles, taking up a
candle; 'me and Mr. Giles sent for 'em this morning.'

'What?' cried the doctor.

'Yes,' replied Brittles; 'I sent a message up by the coachman,
and I only wonder they weren't here before, sir.'

'You did, did you? Then confound your—slow coaches down here;
that's all,' said the doctor, walking away.

Chapter 31

'Who's that?' inquired Brittles, opening the door a little way,
with the chain up, and peeping out, shading the candle with his
hand.

'Open the door,' replied a man outside; 'it's the officers from
Bow Street, as was sent to to-day.'

Much comforted by this assurance, Brittles opened the door to
its full width, and confronted a portly man in a great-coat; who
walked in, without saying anything more, and wiped his shoes on the
mat, as coolly as if he lived there.

'Just send somebody out to relieve my mate, will you, young
man?' said the officer; 'he's in the gig, a-minding the prad. Have
you got a coach 'us here, that you could put it up in, for five or
ten minutes?'

Brittles replying in the affirmative, and pointing out the
building, the portly man stepped back to the garden-gate, and
helped his companion to put up the gig: while Brittles lighted
them, in a state of great admiration. This done, they returned to
the house, and, being shown into a parlour, took off their
great-coats and hats, and showed like what they were.

The man who had knocked at the door, was a stout personage of
middle height, aged about fifty: with shiny black hair, cropped
pretty close; half-whiskers, a round face, and sharp eyes. The
other was a red-headed, bony man, in top-boots; with a rather
ill-favoured countenance, and a turned-up sinister-looking
nose.

'Tell your governor that Blathers and Duff is here, will you?'
said the stouter man, smoothing down his hair, and laying a pair of
handcuffs on the table. 'Oh! Good-evening, master. Can I have a
word or two with you in private, if you please?'

This was addressed to Mr. Losberne, who now made his appearance;
that gentleman, motioning Brittles to retire, brought in the two
ladies, and shut the door.

'This is the lady of the house,' said Mr. Losberne, motioning
towards Mrs. Maylie.

Mr. Blathers made a bow. Being desired to sit down, he put his
hat on the floor, and taking a chair, motioned to Duff to do the
same. The latter gentleman, who did not appear quite so much
accustomed to good society, or quite so much at his ease in it—one
of the two—seated himself, after undergoing several muscular
affections of the limbs, and the head of his stick into his mouth,
with some embarrassment.

'Now, with regard to this here robbery, master,' said Blathers.
'What are the circumstances?'

Mr. Losberne, who appeared desirous of gaining time, recounted
them at great length, and with much circumlocution. Messrs.
Blathers and Duff looked very knowing meanwhile, and occasionally
exchanged a nod.

'I can't say, for certain, till I see the work, of course,' said
Blathers; 'but my opinion at once is,—I don't mind committing
myself to that extent,—that this wasn't done by a yokel; eh,
Duff?'

'Certainly not,' replied Duff.

'And, translating the word yokel for the benefit of the ladies,
I apprehend your meaning to be, that this attempt was not made by a
countryman?' said Mr. Losberne, with a smile.

'That's it, master,' replied Blathers. 'This is all about the
robbery, is it?'

'All,' replied the doctor.

'Now, what is this, about this here boy that the servants are
a-talking on?' said Blathers.

'Nothing at all,' replied the doctor. 'One of the frightened
servants chose to take it into his head, that he had something to
do with this attempt to break into the house; but it's nonsense:
sheer absurdity.'

'Wery easy disposed of, if it is,' remarked Duff.

'What he says is quite correct,' observed Blathers, nodding his
head in a confirmatory way, and playing carelessly with the
handcuffs, as if they were a pair of castanets. 'Who is the boy?
What account does he give of himself? Where did he come from? He
didn't drop out of the clouds, did he, master?'

'Of course not,' replied the doctor, with a nervous glance at
the two ladies. 'I know his whole history: but we can talk about
that presently. You would like, first, to see the place where the
thieves made their attempt, I suppose?'

'Certainly,' rejoined Mr. Blathers. 'We had better inspect the
premises first, and examine the servants afterwards. That's the
usual way of doing business.'

Lights were then procured; and Messrs. Blathers and Duff,
attended by the native constable, Brittles, Giles, and everybody
else in short, went into the little room at the end of the passage
and looked out at the window; and afterwards went round by way of
the lawn, and looked in at the window; and after that, had a candle
handed out to inspect the shutter with; and after that, a lantern
to trace the footsteps with; and after that, a pitchfork to poke
the bushes with. This done, amidst the breathless interest of all
beholders, they came in again; and Mr. Giles and Brittles were put
through a melodramatic representation of their share in the
previous night's adventures: which they performed some six times
over: contradicting each other, in not more than one important
respect, the first time, and in not more than a dozen the last.
This consummation being arrived at, Blathers and Duff cleared the
room, and held a long council together, compared with which, for
secrecy and solemnity, a consultation of great doctors on the
knottiest point in medicine, would be mere child's play.

Meanwhile, the doctor walked up and down the next room in a very
uneasy state; and Mrs. Maylie and Rose looked on, with anxious
faces.

'Upon my word,' he said, making a halt, after a great number of
very rapid turns, 'I hardly know what to do.'

'Surely,' said Rose, 'the poor child's story, faithfully
repeated to these men, will be sufficient to exonerate him.'

'I doubt it, my dear young lady,' said the doctor, shaking his
head. 'I don't think it would exonerate him, either with them, or
with legal functionaries of a higher grade. What is he, after all,
they would say? A runaway. Judged by mere worldly considerations
and probabilities, his story is a very doubtful one.'

'You believe it, surely?' interrupted Rose.

'_I_ believe it, strange as it is; and perhaps I may be an old
fool for doing so,' rejoined the doctor; 'but I don't think it is
exactly the tale for a practical police-officer, nevertheless.'

'Why not?' demanded Rose.

'Because, my pretty cross-examiner,' replied the doctor:
'because, viewed with their eyes, there are many ugly points about
it; he can only prove the parts that look ill, and none of those
that look well. Confound the fellows, they _will_ have the why and
the wherefore, and will take nothing for granted. On his own
showing, you see, he has been the companion of thieves for some
time past; he has been carried to a police-officer, on a charge of
picking a gentleman's pocket; he has been taken away, forcibly,
from that gentleman's house, to a place which he cannot describe or
point out, and of the situation of which he has not the remotest
idea. He is brought down to Chertsey, by men who seem to have taken
a violent fancy to him, whether he will or no; and is put through a
window to rob a house; and then, just at the very moment when he is
going to alarm the inmates, and so do the very thing that would set
him all to rights, there rushes into the way, a blundering dog of a
half-bred butler, and shoots him! As if on purpose to prevent his
doing any good for himself! Don't you see all this?'

'I see it, of course,' replied Rose, smiling at the doctor's
impetuosity; 'but still I do not see anything in it, to criminate
the poor child.'

'No,' replied the doctor; 'of course not! Bless the bright eyes
of your sex! They never see, whether for good or bad, more than one
side of any question; and that is, always, the one which first
presents itself to them.'

Having given vent to this result of experience, the doctor put
his hands into his pockets, and walked up and down the room with
even greater rapidity than before.

'The more I think of it,' said the doctor, 'the more I see that
it will occasion endless trouble and difficulty if we put these men
in possession of the boy's real story. I am certain it will not be
believed; and even if they can do nothing to him in the end, still
the dragging it forward, and giving publicity to all the doubts
that will be cast upon it, must interfere, materially, with your
benevolent plan of rescuing him from misery.'

'Oh! what is to be done?' cried Rose. 'Dear, dear! why did they
send for these people?'

'Why, indeed!' exclaimed Mrs. Maylie. 'I would not have had them
here, for the world.'

'All I know is,' said Mr. Losberne, at last: sitting down with a
kind of desperate calmness, 'that we must try and carry it off with
a bold face. The object is a good one, and that must be our excuse.
The boy has strong symptoms of fever upon him, and is in no
condition to be talked to any more; that's one comfort. We must
make the best of it; and if bad be the best, it is no fault of
ours. Come in!'

'Well, master,' said Blathers, entering the room followed by his
colleague, and making the door fast, before he said any more. 'This
warn't a put-up thing.'

'And what the devil's a put-up thing?' demanded the doctor,
impatiently.

'We call it a put-up robbery, ladies,' said Blathers, turning to
them, as if he pitied their ignorance, but had a contempt for the
doctor's, 'when the servants is in it.'

'Nobody suspected them, in this case,' said Mrs. Maylie.

'Wery likely not, ma'am,' replied Blathers; 'but they might have
been in it, for all that.'

'More likely on that wery account,' said Duff.

'We find it was a town hand,' said Blathers, continuing his
report; 'for the style of work is first-rate.'

'Wery pretty indeed it is,' remarked Duff, in an undertone.

'There was two of 'em in it,' continued Blathers; 'and they had
a boy with 'em; that's plain from the size of the window. That's
all to be said at present. We'll see this lad that you've got
upstairs at once, if you please.'

'Perhaps they will take something to drink first, Mrs. Maylie?'
said the doctor: his face brightening, as if some new thought had
occurred to him.

'Oh! to be sure!' exclaimed Rose, eagerly. 'You shall have it
immediately, if you will.'

'Why, thank you, miss!' said Blathers, drawing his coat-sleeve
across his mouth; 'it's dry work, this sort of duty. Anythink
that's handy, miss; don't put yourself out of the way, on our
accounts.'

'What shall it be?' asked the doctor, following the young lady
to the sideboard.

'A little drop of spirits, master, if it's all the same,'
replied Blathers. 'It's a cold ride from London, ma'am; and I
always find that spirits comes home warmer to the feelings.'

This interesting communication was addressed to Mrs. Maylie, who
received it very graciously. While it was being conveyed to her,
the doctor slipped out of the room.

'Ah!' said Mr. Blathers: not holding his wine-glass by the stem,
but grasping the bottom between the thumb and forefinger of his
left hand: and placing it in front of his chest; 'I have seen a
good many pieces of business like this, in my time, ladies.'

'That crack down in the back lane at Edmonton, Blathers,' said
Mr. Duff, assisting his colleague's memory.

'That was something in this way, warn't it?' rejoined Mr.
Blathers; 'that was done by Conkey Chickweed, that was.'

'You always gave that to him' replied Duff. 'It was the Family
Pet, I tell you. Conkey hadn't any more to do with it than I
had.'

'Get out!' retorted Mr. Blathers; 'I know better. Do you mind
that time when Conkey was robbed of his money, though? What a start
that was! Better than any novel-book _I_ ever see!'

'What was that?' inquired Rose: anxious to encourage any
symptoms of good-humour in the unwelcome visitors.

'It was a robbery, miss, that hardly anybody would have been
down upon,' said Blathers. 'This here Conkey Chickweed—'

'Conkey means Nosey, ma'am,' interposed Duff.

'Of course the lady knows that, don't she?' demanded Mr.
Blathers. 'Always interrupting, you are, partner! This here Conkey
Chickweed, miss, kept a public-house over Battlebridge way, and he
had a cellar, where a good many young lords went to see
cock-fighting, and badger-drawing, and that; and a wery
intellectual manner the sports was conducted in, for I've seen 'em
off'en. He warn't one of the family, at that time; and one night he
was robbed of three hundred and twenty-seven guineas in a canvas
bag, that was stole out of his bedroom in the dead of night, by a
tall man with a black patch over his eye, who had concealed himself
under the bed, and after committing the robbery, jumped slap out of
window: which was only a story high. He was wery quick about it.
But Conkey was quick, too; for he fired a blunderbuss arter him,
and roused the neighbourhood. They set up a hue-and-cry, directly,
and when they came to look about 'em, found that Conkey had hit the
robber; for there was traces of blood, all the way to some palings
a good distance off; and there they lost 'em. However, he had made
off with the blunt; and, consequently, the name of Mr. Chickweed,
licensed witler, appeared in the Gazette among the other bankrupts;
and all manner of benefits and subscriptions, and I don't know what
all, was got up for the poor man, who was in a wery low state of
mind about his loss, and went up and down the streets, for three or
four days, a pulling his hair off in such a desperate manner that
many people was afraid he might be going to make away with himself.
One day he came up to the office, all in a hurry, and had a private
interview with the magistrate, who, after a deal of talk, rings the
bell, and orders Jem Spyers in (Jem was a active officer), and
tells him to go and assist Mr. Chickweed in apprehending the man as
robbed his house. "I see him, Spyers," said Chickweed, "pass my
house yesterday morning," "Why didn't you up, and collar him!" says
Spyers. "I was so struck all of a heap, that you might have
fractured my skull with a toothpick," says the poor man; "but we're
sure to have him; for between ten and eleven o'clock at night he
passed again." Spyers no sooner heard this, than he put some clean
linen and a comb, in his pocket, in case he should have to stop a
day or two; and away he goes, and sets himself down at one of the
public-house windows behind the little red curtain, with his hat
on, all ready to bolt out, at a moment's notice. He was smoking his
pipe here, late at night, when all of a sudden Chickweed roars out,
"Here he is! Stop thief! Murder!" Jem Spyers dashes out; and there
he sees Chickweed, a-tearing down the street full cry. Away goes
Spyers; on goes Chickweed; round turns the people; everybody roars
out, "Thieves!" and Chickweed himself keeps on shouting, all the
time, like mad. Spyers loses sight of him a minute as he turns a
corner; shoots round; sees a little crowd; dives in; "Which is the
man?" "D—me!" says Chickweed, "I've lost him again!" It was a
remarkable occurrence, but he warn't to be seen nowhere, so they
went back to the public-house. Next morning, Spyers took his old
place, and looked out, from behind the curtain, for a tall man with
a black patch over his eye, till his own two eyes ached again. At
last, he couldn't help shutting 'em, to ease 'em a minute; and the
very moment he did so, he hears Chickweed a-roaring out, "Here he
is!" Off he starts once more, with Chickweed half-way down the
street ahead of him; and after twice as long a run as the
yesterday's one, the man's lost again! This was done, once or twice
more, till one-half the neighbours gave out that Mr. Chickweed had
been robbed by the devil, who was playing tricks with him
arterwards; and the other half, that poor Mr. Chickweed had gone
mad with grief.'

'What did Jem Spyers say?' inquired the doctor; who had returned
to the room shortly after the commencement of the story.

'Jem Spyers,' resumed the officer, 'for a long time said nothing
at all, and listened to everything without seeming to, which showed
he understood his business. But, one morning, he walked into the
bar, and taking out his snuffbox, says "Chickweed, I've found out
who done this here robbery." "Have you?" said Chickweed. "Oh, my
dear Spyers, only let me have wengeance, and I shall die contented!
Oh, my dear Spyers, where is the villain!" "Come!" said Spyers,
offering him a pinch of snuff, "none of that gammon! You did it
yourself." So he had; and a good bit of money he had made by it,
too; and nobody would never have found it out, if he hadn't been so
precious anxious to keep up appearances!' said Mr. Blathers,
putting down his wine-glass, and clinking the handcuffs
together.

'Very curious, indeed,' observed the doctor. 'Now, if you
please, you can walk upstairs.'

'If _you_ please, sir,' returned Mr. Blathers. Closely following
Mr. Losberne, the two officers ascended to Oliver's bedroom; Mr.
Giles preceding the party, with a lighted candle.

Oliver had been dozing; but looked worse, and was more feverish
than he had appeared yet. Being assisted by the doctor, he managed
to sit up in bed for a minute or so; and looked at the strangers
without at all understanding what was going forward—in fact,
without seeming to recollect where he was, or what had been
passing.

'This,' said Mr. Losberne, speaking softly, but with great
vehemence notwithstanding, 'this is the lad, who, being accidently
wounded by a spring-gun in some boyish trespass on Mr. What-d'
ye-call-him's grounds, at the back here, comes to the house for
assistance this morning, and is immediately laid hold of and
maltreated, by that ingenious gentleman with the candle in his
hand: who has placed his life in considerable danger, as I can
professionally certify.'

Messrs. Blathers and Duff looked at Mr. Giles, as he was thus
recommended to their notice. The bewildered butler gazed from them
towards Oliver, and from Oliver towards Mr. Losberne, with a most
ludicrous mixture of fear and perplexity.

'You don't mean to deny that, I suppose?' said the doctor,
laying Oliver gently down again.

'It was all done for the—for the best, sir,' answered Giles. 'I
am sure I thought it was the boy, or I wouldn't have meddled with
him. I am not of an inhuman disposition, sir.'

'Thought it was what boy?' inquired the senior officer.

'The housebreaker's boy, sir!' replied Giles. 'They—they
certainly had a boy.'

'Well? Do you think so now?' inquired Blathers.

'Think what, now?' replied Giles, looking vacantly at his
questioner.

'Think it's the same boy, Stupid-head?' rejoined Blathers,
impatiently.

'I don't know; I really don't know,' said Giles, with a rueful
countenance. 'I couldn't swear to him.'

'What do you think?' asked Mr. Blathers.

'I don't know what to think,' replied poor Giles. 'I don't think
it is the boy; indeed, I'm almost certain that it isn't. You know
it can't be.'

'Has this man been a-drinking, sir?' inquired Blathers, turning
to the doctor.

'What a precious muddle-headed chap you are!' said Duff,
addressing Mr. Giles, with supreme contempt.

Mr. Losberne had been feeling the patient's pulse during this
short dialogue; but he now rose from the chair by the bedside, and
remarked, that if the officers had any doubts upon the subject,
they would perhaps like to step into the next room, and have
Brittles before them.

Acting upon this suggestion, they adjourned to a neighbouring
apartment, where Mr. Brittles, being called in, involved himself
and his respected superior in such a wonderful maze of fresh
contradictions and impossibilities, as tended to throw no
particular light on anything, but the fact of his own strong
mystification; except, indeed, his declarations that he shouldn't
know the real boy, if he were put before him that instant; that he
had only taken Oliver to be he, because Mr. Giles had said he was;
and that Mr. Giles had, five minutes previously, admitted in the
kitchen, that he began to be very much afraid he had been a little
too hasty.

Among other ingenious surmises, the question was then raised,
whether Mr. Giles had really hit anybody; and upon examination of
the fellow pistol to that which he had fired, it turned out to have
no more destructive loading than gunpowder and brown paper: a
discovery which made a considerable impression on everybody but the
doctor, who had drawn the ball about ten minutes before. Upon no
one, however, did it make a greater impression than on Mr. Giles
himself; who, after labouring, for some hours, under the fear of
having mortally wounded a fellow-creature, eagerly caught at this
new idea, and favoured it to the utmost. Finally, the officers,
without troubling themselves very much about Oliver, left the
Chertsey constable in the house, and took up their rest for that
night in the town; promising to return the next morning.

With the next morning, there came a rumour, that two men and a
boy were in the cage at Kingston, who had been apprehended over
night under suspicious circumstances; and to Kingston Messrs.
Blathers and Duff journeyed accordingly. The suspicious
circumstances, however, resolving themselves, on investigation,
into the one fact, that they had been discovered sleeping under a
haystack; which, although a great crime, is only punishable by
imprisonment, and is, in the merciful eye of the English law, and
its comprehensive love of all the King's subjects, held to be no
satisfactory proof, in the absence of all other evidence, that the
sleeper, or sleepers, have committed burglary accompanied with
violence, and have therefore rendered themselves liable to the
punishment of death; Messrs. Blathers and Duff came back again, as
wise as they went.

In short, after some more examination, and a great deal more
conversation, a neighbouring magistrate was readily induced to take
the joint bail of Mrs. Maylie and Mr. Losberne for Oliver's
appearance if he should ever be called upon; and Blathers and Duff,
being rewarded with a couple of guineas, returned to town with
divided opinions on the subject of their expedition: the latter
gentleman on a mature consideration of all the circumstances,
inclining to the belief that the burglarious attempt had originated
with the Family Pet; and the former being equally disposed to
concede the full merit of it to the great Mr. Conkey Chickweed.

Meanwhile, Oliver gradually throve and prospered under the
united care of Mrs. Maylie, Rose, and the kind-hearted Mr.
Losberne. If fervent prayers, gushing from hearts overcharged with
gratitude, be heard in heaven—and if they be not, what prayers
are!—the blessings which the orphan child called down upon them,
sunk into their souls, diffusing peace and happiness.

Chapter 32

Oliver's ailings were neither slight nor few. In addition to the
pain and delay attendant on a broken limb, his exposure to the wet
and cold had brought on fever and ague: which hung about him for
many weeks, and reduced him sadly. But, at length, he began, by
slow degrees, to get better, and to be able to say sometimes, in a
few tearful words, how deeply he felt the goodness of the two sweet
ladies, and how ardently he hoped that when he grew strong and well
again, he could do something to show his gratitude; only something,
which would let them see the love and duty with which his breast
was full; something, however slight, which would prove to them that
their gentle kindness had not been cast away; but that the poor boy
whom their charity had rescued from misery, or death, was eager to
serve them with his whole heart and soul.

'Poor fellow!' said Rose, when Oliver had been one day feebly
endeavouring to utter the words of thankfulness that rose to his
pale lips; 'you shall have many opportunities of serving us, if you
will. We are going into the country, and my aunt intends that you
shall accompany us. The quiet place, the pure air, and all the
pleasure and beauties of spring, will restore you in a few days. We
will employ you in a hundred ways, when you can bear the
trouble.'

'The trouble!' cried Oliver. 'Oh! dear lady, if I could but work
for you; if I could only give you pleasure by watering your
flowers, or watching your birds, or running up and down the whole
day long, to make you happy; what would I give to do it!'

'You shall give nothing at all,' said Miss Maylie, smiling;
'for, as I told you before, we shall employ you in a hundred ways;
and if you only take half the trouble to please us, that you
promise now, you will make me very happy indeed.'

'Happy, ma'am!' cried Oliver; 'how kind of you to say so!'

'You will make me happier than I can tell you,' replied the
young lady. 'To think that my dear good aunt should have been the
means of rescuing any one from such sad misery as you have
described to us, would be an unspeakable pleasure to me; but to
know that the object of her goodness and compassion was sincerely
grateful and attached, in consequence, would delight me, more than
you can well imagine. Do you understand me?' she inquired, watching
Oliver's thoughtful face.

'Oh yes, ma'am, yes!' replied Oliver eagerly; 'but I was
thinking that I am ungrateful now.'

'To whom?' inquired the young lady.

'To the kind gentleman, and the dear old nurse, who took so much
care of me before,' rejoined Oliver. 'If they knew how happy I am,
they would be pleased, I am sure.'

'I am sure they would,' rejoined Oliver's benefactress; 'and Mr.
Losberne has already been kind enough to promise that when you are
well enough to bear the journey, he will carry you to see
them.'

'Has he, ma'am?' cried Oliver, his face brightening with
pleasure. 'I don't know what I shall do for joy when I see their
kind faces once again!'

In a short time Oliver was sufficiently recovered to undergo the
fatigue of this expedition. One morning he and Mr. Losberne set
out, accordingly, in a little carriage which belonged to Mrs.
Maylie. When they came to Chertsey Bridge, Oliver turned very pale,
and uttered a loud exclamation.

'What's the matter with the boy?' cried the doctor, as usual,
all in a bustle. 'Do you see anything—hear anything—feel
anything—eh?'

'That, sir,' cried Oliver, pointing out of the carriage window.
'That house!'

'Yes; well, what of it? Stop coachman. Pull up here,' cried the
doctor. 'What of the house, my man; eh?'

'The thieves—the house they took me to!' whispered Oliver.

'The devil it is!' cried the doctor. 'Hallo, there! let me
out!'

But, before the coachman could dismount from his box, he had
tumbled out of the coach, by some means or other; and, running down
to the deserted tenement, began kicking at the door like a
madman.

'Halloa?' said a little ugly hump-backed man: opening the door
so suddenly, that the doctor, from the very impetus of his last
kick, nearly fell forward into the passage. 'What's the matter
here?'

'Matter!' exclaimed the other, collaring him, without a moment's
reflection. 'A good deal. Robbery is the matter.'

'There'll be Murder the matter, too,' replied the hump-backed
man, coolly, 'if you don't take your hands off. Do you hear
me?'

'I hear you,' said the doctor, giving his captive a hearty
shake.

'Where's—confound the fellow, what's his rascally name—Sikes;
that's it. Where's Sikes, you thief?'

The hump-backed man stared, as if in excess of amazement and
indignation; then, twisting himself, dexterously, from the doctor's
grasp, growled forth a volley of horrid oaths, and retired into the
house. Before he could shut the door, however, the doctor had
passed into the parlour, without a word of parley.

He looked anxiously round; not an article of furniture; not a
vestige of anything, animate or inanimate; not even the position of
the cupboards; answered Oliver's description!

'Now!' said the hump-backed man, who had watched him keenly,
'what do you mean by coming into my house, in this violent way? Do
you want to rob me, or to murder me? Which is it?'

'Did you ever know a man come out to do either, in a chariot and
pair, you ridiculous old vampire?' said the irritable doctor.

'What do you want, then?' demanded the hunchback. 'Will you take
yourself off, before I do you a mischief? Curse you!'

'As soon as I think proper,' said Mr. Losberne, looking into the
other parlour; which, like the first, bore no resemblance whatever
to Oliver's account of it. 'I shall find you out, some day, my
friend.'

'Will you?' sneered the ill-favoured cripple. 'If you ever want
me, I'm here. I haven't lived here mad and all alone, for
five-and-twenty years, to be scared by you. You shall pay for this;
you shall pay for this.' And so saying, the mis-shapen little demon
set up a yell, and danced upon the ground, as if wild with
rage.

'Stupid enough, this,' muttered the doctor to himself; 'the boy
must have made a mistake. Here! Put that in your pocket, and shut
yourself up again.' With these words he flung the hunchback a piece
of money, and returned to the carriage.

The man followed to the chariot door, uttering the wildest
imprecations and curses all the way; but as Mr. Losberne turned to
speak to the driver, he looked into the carriage, and eyed Oliver
for an instant with a glance so sharp and fierce and at the same
time so furious and vindictive, that, waking or sleeping, he could
not forget it for months afterwards. He continued to utter the most
fearful imprecations, until the driver had resumed his seat; and
when they were once more on their way, they could see him some
distance behind: beating his feet upon the ground, and tearing his
hair, in transports of real or pretended rage.

'I am an ass!' said the doctor, after a long silence. 'Did you
know that before, Oliver?'

'No, sir.'

'Then don't forget it another time.'

'An ass,' said the doctor again, after a further silence of some
minutes. 'Even if it had been the right place, and the right
fellows had been there, what could I have done, single-handed? And
if I had had assistance, I see no good that I should have done,
except leading to my own exposure, and an unavoidable statement of
the manner in which I have hushed up this business. That would have
served me right, though. I am always involving myself in some
scrape or other, by acting on impulse. It might have done me
good.'

Now, the fact was that the excellent doctor had never acted upon
anything but impulse all through his life, and it was no bad
compliment to the nature of the impulses which governed him, that
so far from being involved in any peculiar troubles or misfortunes,
he had the warmest respect and esteem of all who knew him. If the
truth must be told, he was a little out of temper, for a minute or
two, at being disappointed in procuring corroborative evidence of
Oliver's story on the very first occasion on which he had a chance
of obtaining any. He soon came round again, however; and finding
that Oliver's replies to his questions, were still as
straightforward and consistent, and still delivered with as much
apparent sincerity and truth, as they had ever been, he made up his
mind to attach full credence to them, from that time forth.

As Oliver knew the name of the street in which Mr. Brownlow
resided, they were enabled to drive straight thither. When the
coach turned into it, his heart beat so violently, that he could
scarcely draw his breath.

'Now, my boy, which house is it?' inquired Mr. Losberne.

'That! That!' replied Oliver, pointing eagerly out of the
window. 'The white house. Oh! make haste! Pray make haste! I feel
as if I should die: it makes me tremble so.'

'Come, come!' said the good doctor, patting him on the shoulder.
'You will see them directly, and they will be overjoyed to find you
safe and well.'

'Oh! I hope so!' cried Oliver. 'They were so good to me; so
very, very good to me.'

The coach rolled on. It stopped. No; that was the wrong house;
the next door. It went on a few paces, and stopped again. Oliver
looked up at the windows, with tears of happy expectation coursing
down his face.

Alas! the white house was empty, and there was a bill in the
window. 'To Let.'

'Knock at the next door,' cried Mr. Losberne, taking Oliver's
arm in his. 'What has become of Mr. Brownlow, who used to live in
the adjoining house, do you know?'

The servant did not know; but would go and inquire. She
presently returned, and said, that Mr. Brownlow had sold off his
goods, and gone to the West Indies, six weeks before. Oliver
clasped his hands, and sank feebly backward.

'Has his housekeeper gone too?' inquired Mr. Losberne, after a
moment's pause.

'Yes, sir'; replied the servant. 'The old gentleman, the
housekeeper, and a gentleman who was a friend of Mr. Brownlow's,
all went together.'

'Then turn towards home again,' said Mr. Losberne to the driver;
'and don't stop to bait the horses, till you get out of this
confounded London!'

'The book-stall keeper, sir?' said Oliver. 'I know the way
there. See him, pray, sir! Do see him!'

'My poor boy, this is disappointment enough for one day,' said
the doctor. 'Quite enough for both of us. If we go to the
book-stall keeper's, we shall certainly find that he is dead, or
has set his house on fire, or run away. No; home again straight!'
And in obedience to the doctor's impulse, home they went.

This bitter disappointment caused Oliver much sorrow and grief,
even in the midst of his happiness; for he had pleased himself,
many times during his illness, with thinking of all that Mr.
Brownlow and Mrs. Bedwin would say to him: and what delight it
would be to tell them how many long days and nights he had passed
in reflecting on what they had done for him, and in bewailing his
cruel separation from them. The hope of eventually clearing himself
with them, too, and explaining how he had been forced away, had
buoyed him up, and sustained him, under many of his recent trials;
and now, the idea that they should have gone so far, and carried
with them the belief that he was an impostor and a robber—a belief
which might remain uncontradicted to his dying day—was almost more
than he could bear.

The circumstance occasioned no alteration, however, in the
behaviour of his benefactors. After another fortnight, when the
fine warm weather had fairly begun, and every tree and flower was
putting forth its young leaves and rich blossoms, they made
preparations for quitting the house at Chertsey, for some
months.

Sending the plate, which had so excited Fagin's cupidity, to the
banker's; and leaving Giles and another servant in care of the
house, they departed to a cottage at some distance in the country,
and took Oliver with them.

Who can describe the pleasure and delight, the peace of mind and
soft tranquillity, the sickly boy felt in the balmy air, and among
the green hills and rich woods, of an inland village! Who can tell
how scenes of peace and quietude sink into the minds of pain-worn
dwellers in close and noisy places, and carry their own freshness,
deep into their jaded hearts! Men who have lived in crowded,
pent-up streets, through lives of toil, and who have never wished
for change; men, to whom custom has indeed been second nature, and
who have come almost to love each brick and stone that formed the
narrow boundaries of their daily walks; even they, with the hand of
death upon them, have been known to yearn at last for one short
glimpse of Nature's face; and, carried far from the scenes of their
old pains and pleasures, have seemed to pass at once into a new
state of being. Crawling forth, from day to day, to some green
sunny spot, they have had such memories wakened up within them by
the sight of the sky, and hill and plain, and glistening water,
that a foretaste of heaven itself has soothed their quick decline,
and they have sunk into their tombs, as peacefully as the sun whose
setting they watched from their lonely chamber window but a few
hours before, faded from their dim and feeble sight! The memories
which peaceful country scenes call up, are not of this world, nor
of its thoughts and hopes. Their gentle influence may teach us how
to weave fresh garlands for the graves of those we loved: may
purify our thoughts, and bear down before it old enmity and hatred;
but beneath all this, there lingers, in the least reflective mind,
a vague and half-formed consciousness of having held such feelings
long before, in some remote and distant time, which calls up solemn
thoughts of distant times to come, and bends down pride and
worldliness beneath it.

It was a lovely spot to which they repaired. Oliver, whose days
had been spent among squalid crowds, and in the midst of noise and
brawling, seemed to enter on a new existence there. The rose and
honeysuckle clung to the cottage walls; the ivy crept round the
trunks of the trees; and the garden-flowers perfumed the air with
delicious odours. Hard by, was a little churchyard; not crowded
with tall unsightly gravestones, but full of humble mounds, covered
with fresh turf and moss: beneath which, the old people of the
village lay at rest. Oliver often wandered here; and, thinking of
the wretched grave in which his mother lay, would sometimes sit him
down and sob unseen; but, when he raised his eyes to the deep sky
overhead, he would cease to think of her as lying in the ground,
and would weep for her, sadly, but without pain.

It was a happy time. The days were peaceful and serene; the
nights brought with them neither fear nor care; no languishing in a
wretched prison, or associating with wretched men; nothing but
pleasant and happy thoughts. Every morning he went to a
white-headed old gentleman, who lived near the little church: who
taught him to read better, and to write: and who spoke so kindly,
and took such pains, that Oliver could never try enough to please
him. Then, he would walk with Mrs. Maylie and Rose, and hear them
talk of books; or perhaps sit near them, in some shady place, and
listen whilst the young lady read: which he could have done, until
it grew too dark to see the letters. Then, he had his own lesson
for the next day to prepare; and at this, he would work hard, in a
little room which looked into the garden, till evening came slowly
on, when the ladies would walk out again, and he with them:
listening with such pleasure to all they said: and so happy if they
wanted a flower that he could climb to reach, or had forgotten
anything he could run to fetch: that he could never be quick enough
about it. When it became quite dark, and they returned home, the
young lady would sit down to the piano, and play some pleasant air,
or sing, in a low and gentle voice, some old song which it pleased
her aunt to hear. There would be no candles lighted at such times
as these; and Oliver would sit by one of the windows, listening to
the sweet music, in a perfect rapture.

And when Sunday came, how differently the day was spent, from
any way in which he had ever spent it yet! and how happily too;
like all the other days in that most happy time! There was the
little church, in the morning, with the green leaves fluttering at
the windows: the birds singing without: and the sweet-smelling air
stealing in at the low porch, and filling the homely building with
its fragrance. The poor people were so neat and clean, and knelt so
reverently in prayer, that it seemed a pleasure, not a tedious
duty, their assembling there together; and though the singing might
be rude, it was real, and sounded more musical (to Oliver's ears at
least) than any he had ever heard in church before. Then, there
were the walks as usual, and many calls at the clean houses of the
labouring men; and at night, Oliver read a chapter or two from the
Bible, which he had been studying all the week, and in the
performance of which duty he felt more proud and pleased, than if
he had been the clergyman himself.

In the morning, Oliver would be a-foot by six o'clock, roaming
the fields, and plundering the hedges, far and wide, for nosegays
of wild flowers, with which he would return laden, home; and which
it took great care and consideration to arrange, to the best
advantage, for the embellishment of the breakfast-table. There was
fresh groundsel, too, for Miss Maylie's birds, with which Oliver,
who had been studying the subject under the able tuition of the
village clerk, would decorate the cages, in the most approved
taste. When the birds were made all spruce and smart for the day,
there was usually some little commission of charity to execute in
the village; or, failing that, there was rare cricket-playing,
sometimes, on the green; or, failing that, there was always
something to do in the garden, or about the plants, to which Oliver
(who had studied this science also, under the same master, who was
a gardener by trade,) applied himself with hearty good-will, until
Miss Rose made her appearance: when there were a thousand
commendations to be bestowed on all he had done.

So three months glided away; three months which, in the life of
the most blessed and favoured of mortals, might have been unmingled
happiness, and which, in Oliver's were true felicity. With the
purest and most amiable generosity on one side; and the truest,
warmest, soul-felt gratitude on the other; it is no wonder that, by
the end of that short time, Oliver Twist had become completely
domesticated with the old lady and her niece, and that the fervent
attachment of his young and sensitive heart, was repaid by their
pride in, and attachment to, himself.

Chapter 33

Spring flew swiftly by, and summer came. If the village had been
beautiful at first it was now in the full glow and luxuriance of
its richness. The great trees, which had looked shrunken and bare
in the earlier months, had now burst into strong life and health;
and stretching forth their green arms over the thirsty ground,
converted open and naked spots into choice nooks, where was a deep
and pleasant shade from which to look upon the wide prospect,
steeped in sunshine, which lay stretched beyond. The earth had
donned her mantle of brightest green; and shed her richest perfumes
abroad. It was the prime and vigour of the year; all things were
glad and flourishing.

Still, the same quiet life went on at the little cottage, and
the same cheerful serenity prevailed among its inmates. Oliver had
long since grown stout and healthy; but health or sickness made no
difference in his warm feelings of a great many people. He was
still the same gentle, attached, affectionate creature that he had
been when pain and suffering had wasted his strength, and when he
was dependent for every slight attention, and comfort on those who
tended him.

One beautiful night, when they had taken a longer walk than was
customary with them: for the day had been unusually warm, and there
was a brilliant moon, and a light wind had sprung up, which was
unusually refreshing. Rose had been in high spirits, too, and they
had walked on, in merry conversation, until they had far exceeded
their ordinary bounds. Mrs. Maylie being fatigued, they returned
more slowly home. The young lady merely throwing off her simple
bonnet, sat down to the piano as usual. After running abstractedly
over the keys for a few minutes, she fell into a low and very
solemn air; and as she played it, they heard a sound as if she were
weeping.

'Rose, my dear!' said the elder lady.

Rose made no reply, but played a little quicker, as though the
words had roused her from some painful thoughts.

'Rose, my love!' cried Mrs. Maylie, rising hastily, and bending
over her. 'What is this? In tears! My dear child, what distresses
you?'

'Nothing, aunt; nothing,' replied the young lady. 'I don't know
what it is; I can't describe it; but I feel—'

'Not ill, my love?' interposed Mrs. Maylie.

'No, no! Oh, not ill!' replied Rose: shuddering as though some
deadly chillness were passing over her, while she spoke; 'I shall
be better presently. Close the window, pray!'

Oliver hastened to comply with her request. The young lady,
making an effort to recover her cheerfulness, strove to play some
livelier tune; but her fingers dropped powerless over the keys.
Covering her face with her hands, she sank upon a sofa, and gave
vent to the tears which she was now unable to repress.

'My child!' said the elderly lady, folding her arms about her,
'I never saw you so before.'

'I would not alarm you if I could avoid it,' rejoined Rose; 'but
indeed I have tried very hard, and cannot help this. I fear I _am_
ill, aunt.'

She was, indeed; for, when candles were brought, they saw that
in the very short time which had elapsed since their return home,
the hue of her countenance had changed to a marble whiteness. Its
expression had lost nothing of its beauty; but it was changed; and
there was an anxious haggard look about the gentle face, which it
had never worn before. Another minute, and it was suffused with a
crimson flush: and a heavy wildness came over the soft blue eye.
Again this disappeared, like the shadow thrown by a passing cloud;
and she was once more deadly pale.

Oliver, who watched the old lady anxiously, observed that she
was alarmed by these appearances; and so in truth, was he; but
seeing that she affected to make light of them, he endeavoured to
do the same, and they so far succeeded, that when Rose was
persuaded by her aunt to retire for the night, she was in better
spirits; and appeared even in better health: assuring them that she
felt certain she should rise in the morning, quite well.

'I hope,' said Oliver, when Mrs. Maylie returned, 'that nothing
is the matter? She don't look well to-night, but—'

The old lady motioned to him not to speak; and sitting herself
down in a dark corner of the room, remained silent for some time.
At length, she said, in a trembling voice:

'I hope not, Oliver. I have been very happy with her for some
years: too happy, perhaps. It may be time that I should meet with
some misfortune; but I hope it is not this.'

'What?' inquired Oliver.

'The heavy blow,' said the old lady, 'of losing the dear girl
who has so long been my comfort and happiness.'

'Oh! God forbid!' exclaimed Oliver, hastily.

'Amen to that, my child!' said the old lady, wringing her
hands.

'Surely there is no danger of anything so dreadful?' said
Oliver. 'Two hours ago, she was quite well.'

'She is very ill now,' rejoined Mrs. Maylies; 'and will be
worse, I am sure. My dear, dear Rose! Oh, what shall I do without
her!'

She gave way to such great grief, that Oliver, suppressing his
own emotion, ventured to remonstrate with her; and to beg,
earnestly, that, for the sake of the dear young lady herself, she
would be more calm.

'And consider, ma'am,' said Oliver, as the tears forced
themselves into his eyes, despite of his efforts to the contrary.
'Oh! consider how young and good she is, and what pleasure and
comfort she gives to all about her. I am sure—certain—quite
certain—that, for your sake, who are so good yourself; and for her
own; and for the sake of all she makes so happy; she will not die.
Heaven will never let her die so young.'

'Hush!' said Mrs. Maylie, laying her hand on Oliver's head. 'You
think like a child, poor boy. But you teach me my duty,
notwithstanding. I had forgotten it for a moment, Oliver, but I
hope I may be pardoned, for I am old, and have seen enough of
illness and death to know the agony of separation from the objects
of our love. I have seen enough, too, to know that it is not always
the youngest and best who are spared to those that love them; but
this should give us comfort in our sorrow; for Heaven is just; and
such things teach us, impressively, that there is a brighter world
than this; and that the passage to it is speedy. God's will be
done! I love her; and He knows how well!'

Oliver was surprised to see that as Mrs. Maylie said these
words, she checked her lamentations as though by one effort; and
drawing herself up as she spoke, became composed and firm. He was
still more astonished to find that this firmness lasted; and that,
under all the care and watching which ensued, Mrs. Maylie was every
ready and collected: performing all the duties which had devolved
upon her, steadily, and, to all external appearances, even
cheerfully. But he was young, and did not know what strong minds
are capable of, under trying circumstances. How should he, when
their possessors so seldom know themselves?

An anxious night ensued. When morning came, Mrs. Maylie's
predictions were but too well verified. Rose was in the first stage
of a high and dangerous fever.

'We must be active, Oliver, and not give way to useless grief,'
said Mrs. Maylie, laying her finger on her lip, as she looked
steadily into his face; 'this letter must be sent, with all
possible expedition, to Mr. Losberne. It must be carried to the
market-town: which is not more than four miles off, by the footpath
across the field: and thence dispatched, by an express on
horseback, straight to Chertsey. The people at the inn will
undertake to do this: and I can trust to you to see it done, I
know.'

Oliver could make no reply, but looked his anxiety to be gone at
once.

'Here is another letter,' said Mrs. Maylie, pausing to reflect;
'but whether to send it now, or wait until I see how Rose goes on,
I scarcely know. I would not forward it, unless I feared the
worst.'

'Is it for Chertsey, too, ma'am?' inquired Oliver; impatient to
execute his commission, and holding out his trembling hand for the
letter.

'No,' replied the old lady, giving it to him mechanically.
Oliver glanced at it, and saw that it was directed to Harry Maylie,
Esquire, at some great lord's house in the country; where, he could
not make out.

'Shall it go, ma'am?' asked Oliver, looking up, impatiently.

'I think not,' replied Mrs. Maylie, taking it back. 'I will wait
until to-morrow.'

With these words, she gave Oliver her purse, and he started off,
without more delay, at the greatest speed he could muster.

Swiftly he ran across the fields, and down the little lanes
which sometimes divided them: now almost hidden by the high corn on
either side, and now emerging on an open field, where the mowers
and haymakers were busy at their work: nor did he stop once, save
now and then, for a few seconds, to recover breath, until he came,
in a great heat, and covered with dust, on the little market-place
of the market-town.

Here he paused, and looked about for the inn. There were a white
bank, and a red brewery, and a yellow town-hall; and in one corner
there was a large house, with all the wood about it painted green:
before which was the sign of 'The George.' To this he hastened, as
soon as it caught his eye.

He spoke to a postboy who was dozing under the gateway; and who,
after hearing what he wanted, referred him to the ostler; who after
hearing all he had to say again, referred him to the landlord; who
was a tall gentleman in a blue neckcloth, a white hat, drab
breeches, and boots with tops to match, leaning against a pump by
the stable-door, picking his teeth with a silver toothpick.

This gentleman walked with much deliberation into the bar to
make out the bill: which took a long time making out: and after it
was ready, and paid, a horse had to be saddled, and a man to be
dressed, which took up ten good minutes more. Meanwhile Oliver was
in such a desperate state of impatience and anxiety, that he felt
as if he could have jumped upon the horse himself, and galloped
away, full tear, to the next stage. At length, all was ready; and
the little parcel having been handed up, with many injunctions and
entreaties for its speedy delivery, the man set spurs to his horse,
and rattling over the uneven paving of the market-place, was out of
the town, and galloping along the turnpike-road, in a couple of
minutes.

As it was something to feel certain that assistance was sent
for, and that no time had been lost, Oliver hurried up the
inn-yard, with a somewhat lighter heart. He was turning out of the
gateway when he accidently stumbled against a tall man wrapped in a
cloak, who was at that moment coming out of the inn door.

'Hah!' cried the man, fixing his eyes on Oliver, and suddenly
recoiling. 'What the devil's this?'

'I beg your pardon, sir,' said Oliver; 'I was in a great hurry
to get home, and didn't see you were coming.'

'Death!' muttered the man to himself, glaring at the boy with
his large dark eyes. 'Who would have thought it! Grind him to
ashes! He'd start up from a stone coffin, to come in my way!'

'I am sorry,' stammered Oliver, confused by the strange man's
wild look. 'I hope I have not hurt you!'

'Rot you!' murmured the man, in a horrible passion; between his
clenched teeth; 'if I had only had the courage to say the word, I
might have been free of you in a night. Curses on your head, and
black death on your heart, you imp! What are you doing here?'

The man shook his fist, as he uttered these words incoherently.
He advanced towards Oliver, as if with the intention of aiming a
blow at him, but fell violently on the ground: writhing and
foaming, in a fit.

Oliver gazed, for a moment, at the struggles of the madman (for
such he supposed him to be); and then darted into the house for
help. Having seen him safely carried into the hotel, he turned his
face homewards, running as fast as he could, to make up for lost
time: and recalling with a great deal of astonishment and some
fear, the extraordinary behaviour of the person from whom he had
just parted.

The circumstance did not dwell in his recollection long,
however: for when he reached the cottage, there was enough to
occupy his mind, and to drive all considerations of self completely
from his memory.

Rose Maylie had rapidly grown worse; before mid-night she was
delirious. A medical practitioner, who resided on the spot, was in
constant attendance upon her; and after first seeing the patient,
he had taken Mrs. Maylie aside, and pronounced her disorder to be
one of a most alarming nature. 'In fact,' he said, 'it would be
little short of a miracle, if she recovered.'

How often did Oliver start from his bed that night, and stealing
out, with noiseless footstep, to the staircase, listen for the
slightest sound from the sick chamber! How often did a tremble
shake his frame, and cold drops of terror start upon his brow, when
a sudden trampling of feet caused him to fear that something too
dreadful to think of, had even then occurred! And what had been the
fervency of all the prayers he had ever muttered, compared with
those he poured forth, now, in the agony and passion of his
supplication for the life and health of the gentle creature, who
was tottering on the deep grave's verge!

Oh! the suspense, the fearful, acute suspense, of standing idly
by while the life of one we dearly love, is trembling in the
balance! Oh! the racking thoughts that crowd upon the mind, and
make the heart beat violently, and the breath come thick, by the
force of the images they conjure up before it; the desparate
anxiety _to be doing something_ to relieve the pain, or lessen the
danger, which we have no power to alleviate; the sinking of soul
and spirit, which the sad remembrance of our helplessness produces;
what tortures can equal these; what reflections or endeavours can,
in the full tide and fever of the time, allay them!

Morning came; and the little cottage was lonely and still.
People spoke in whispers; anxious faces appeared at the gate, from
time to time; women and children went away in tears. All the
livelong day, and for hours after it had grown dark, Oliver paced
softly up and down the garden, raising his eyes every instant to
the sick chamber, and shuddering to see the darkened window,
looking as if death lay stretched inside. Late that night, Mr.
Losberne arrived. 'It is hard,' said the good doctor, turning away
as he spoke; 'so young; so much beloved; but there is very little
hope.'

Another morning. The sun shone brightly; as brightly as if it
looked upon no misery or care; and, with every leaf and flower in
full bloom about her; with life, and health, and sounds and sights
of joy, surrounding her on every side: the fair young creature lay,
wasting fast. Oliver crept away to the old churchyard, and sitting
down on one of the green mounds, wept and prayed for her, in
silence.

There was such peace and beauty in the scene; so much of
brightness and mirth in the sunny landscape; such blithesome music
in the songs of the summer birds; such freedom in the rapid flight
of the rook, careering overhead; so much of life and joyousness in
all; that, when the boy raised his aching eyes, and looked about,
the thought instinctively occurred to him, that this was not a time
for death; that Rose could surely never die when humbler things
were all so glad and gay; that graves were for cold and cheerless
winter: not for sunlight and fragrance. He almost thought that
shrouds were for the old and shrunken; and that they never wrapped
the young and graceful form in their ghastly folds.

A knell from the church bell broke harshly on these youthful
thoughts. Another! Again! It was tolling for the funeral service. A
group of humble mourners entered the gate: wearing white favours;
for the corpse was young. They stood uncovered by a grave; and
there was a mother—a mother once—among the weeping train. But the
sun shone brightly, and the birds sang on.

Oliver turned homeward, thinking on the many kindnesses he had
received from the young lady, and wishing that the time could come
again, that he might never cease showing her how grateful and
attached he was. He had no cause for self-reproach on the score of
neglect, or want of thought, for he had been devoted to her
service; and yet a hundred little occasions rose up before him, on
which he fancied he might have been more zealous, and more earnest,
and wished he had been. We need be careful how we deal with those
about us, when every death carries to some small circle of
survivors, thoughts of so much omitted, and so little done—of so
many things forgotten, and so many more which might have been
repaired! There is no remorse so deep as that which is unavailing;
if we would be spared its tortures, let us remember this, in
time.

When he reached home Mrs. Maylie was sitting in the little
parlour. Oliver's heart sank at sight of her; for she had never
left the bedside of her niece; and he trembled to think what change
could have driven her away. He learnt that she had fallen into a
deep sleep, from which she would waken, either to recovery and
life, or to bid them farewell, and die.

They sat, listening, and afraid to speak, for hours. The
untasted meal was removed, with looks which showed that their
thoughts were elsewhere, they watched the sun as he sank lower and
lower, and, at length, cast over sky and earth those brilliant hues
which herald his departure. Their quick ears caught the sound of an
approaching footstep. They both involuntarily darted to the door,
as Mr. Losberne entered.

'What of Rose?' cried the old lady. 'Tell me at once! I can bear
it; anything but suspense! Oh, tell me! in the name of Heaven!'

'You must compose yourself,' said the doctor supporting her. 'Be
calm, my dear ma'am, pray.'

'Let me go, in God's name! My dear child! She is dead! She is
dying!'

'No!' cried the doctor, passionately. 'As He is good and
merciful, she will live to bless us all, for years to come.'

The lady fell upon her knees, and tried to fold her hands
together; but the energy which had supported her so long, fled up
to Heaven with her first thanksgiving; and she sank into the
friendly arms which were extended to receive her.

Chapter 34

It was almost too much happiness to bear. Oliver felt stunned
and stupefied by the unexpected intelligence; he could not weep, or
speak, or rest. He had scarcely the power of understanding anything
that had passed, until, after a long ramble in the quiet evening
air, a burst of tears came to his relief, and he seemed to awaken,
all at once, to a full sense of the joyful change that had
occurred, and the almost insupportable load of anguish which had
been taken from his breast.

The night was fast closing in, when he returned homeward: laden
with flowers which he had culled, with peculiar care, for the
adornment of the sick chamber. As he walked briskly along the road,
he heard behind him, the noise of some vehicle, approaching at a
furious pace. Looking round, he saw that it was a post-chaise,
driven at great speed; and as the horses were galloping, and the
road was narrow, he stood leaning against a gate until it should
have passed him.

As it dashed on, Oliver caught a glimpse of a man in a white
nightcap, whose face seemed familiar to him, although his view was
so brief that he could not identify the person. In another second
or two, the nightcap was thrust out of the chaise-window, and a
stentorian voice bellowed to the driver to stop: which he did, as
soon as he could pull up his horses. Then, the nightcap once again
appeared: and the same voice called Oliver by his name.

'Here!' cried the voice. 'Oliver, what's the news? Miss Rose!
Master O-li-ver!'

'Is is you, Giles?' cried Oliver, running up to the
chaise-door.

Giles popped out his nightcap again, preparatory to making some
reply, when he was suddenly pulled back by a young gentleman who
occupied the other corner of the chaise, and who eagerly demanded
what was the news.

'In a word!' cried the gentleman, 'Better or worse?'

'Better—much better!' replied Oliver, hastily.

'Thank Heaven!' exclaimed the gentleman. 'You are sure?'

'Quite, sir,' replied Oliver. 'The change took place only a few
hours ago; and Mr. Losberne says, that all danger is at an
end.'

The gentleman said not another word, but, opening the
chaise-door, leaped out, and taking Oliver hurriedly by the arm,
led him aside.

'You are quite certain? There is no possibility of any mistake
on your part, my boy, is there?' demanded the gentleman in a
tremulous voice. 'Do not deceive me, by awakening hopes that are
not to be fulfilled.'

'I would not for the world, sir,' replied Oliver. 'Indeed you
may believe me. Mr. Losberne's words were, that she would live to
bless us all for many years to come. I heard him say so.'

The tears stood in Oliver's eyes as he recalled the scene which
was the beginning of so much happiness; and the gentleman turned
his face away, and remained silent, for some minutes. Oliver
thought he heard him sob, more than once; but he feared to
interrupt him by any fresh remark—for he could well guess what his
feelings were—and so stood apart, feigning to be occupied with his
nosegay.

All this time, Mr. Giles, with the white nightcap on, had been
sitting on the steps of the chaise, supporting an elbow on each
knee, and wiping his eyes with a blue cotton pocket-handkerchief
dotted with white spots. That the honest fellow had not been
feigning emotion, was abundantly demonstrated by the very red eyes
with which he regarded the young gentleman, when he turned round
and addressed him.

'I think you had better go on to my mother's in the chaise,
Giles,' said he. 'I would rather walk slowly on, so as to gain a
little time before I see her. You can say I am coming.'

'I beg your pardon, Mr. Harry,' said Giles: giving a final
polish to his ruffled countenance with the handkerchief; 'but if
you would leave the postboy to say that, I should be very much
obliged to you. It wouldn't be proper for the maids to see me in
this state, sir; I should never have any more authority with them
if they did.'

'Well,' rejoined Harry Maylie, smiling, 'you can do as you like.
Let him go on with the luggage, if you wish it, and do you follow
with us. Only first exchange that nightcap for some more
appropriate covering, or we shall be taken for madmen.'

Mr. Giles, reminded of his unbecoming costume, snatched off and
pocketed his nightcap; and substituted a hat, of grave and sober
shape, which he took out of the chaise. This done, the postboy
drove off; Giles, Mr. Maylie, and Oliver, followed at their
leisure.

As they walked along, Oliver glanced from time to time with much
interest and curiosity at the new comer. He seemed about
five-and-twenty years of age, and was of the middle height; his
countenance was frank and handsome; and his demeanor easy and
prepossessing. Notwithstanding the difference between youth and
age, he bore so strong a likeness to the old lady, that Oliver
would have had no great difficulty in imagining their relationship,
if he had not already spoken of her as his mother.

Mrs. Maylie was anxiously waiting to receive her son when he
reached the cottage. The meeting did not take place without great
emotion on both sides.

'Mother!' whispered the young man; 'why did you not write
before?'

'I did,' replied Mrs. Maylie; 'but, on reflection, I determined
to keep back the letter until I had heard Mr. Losberne's
opinion.'

'But why,' said the young man, 'why run the chance of that
occurring which so nearly happened? If Rose had—I cannot utter that
word now—if this illness had terminated differently, how could you
ever have forgiven yourself! How could I ever have know happiness
again!'

'If that _had_ been the case, Harry,' said Mrs. Maylie, 'I fear
your happiness would have been effectually blighted, and that your
arrival here, a day sooner or a day later, would have been of very,
very little import.'

'And who can wonder if it be so, mother?' rejoined the young
man; 'or why should I say, _if_?—It is—it is—you know it,
mother—you must know it!'

'I know that she deserves the best and purest love the heart of
man can offer,' said Mrs. Maylie; 'I know that the devotion and
affection of her nature require no ordinary return, but one that
shall be deep and lasting. If I did not feel this, and know,
besides, that a changed behaviour in one she loved would break her
heart, I should not feel my task so difficult of performance, or
have to encounter so many struggles in my own bosom, when I take
what seems to me to be the strict line of duty.'

'This is unkind, mother,' said Harry. 'Do you still suppose that
I am a boy ignorant of my own mind, and mistaking the impulses of
my own soul?'

'I think, my dear son,' returned Mrs. Maylie, laying her hand
upon his shoulder, 'that youth has many generous impulses which do
not last; and that among them are some, which, being gratified,
become only the more fleeting. Above all, I think' said the lady,
fixing her eyes on her son's face, 'that if an enthusiastic,
ardent, and ambitious man marry a wife on whose name there is a
stain, which, though it originate in no fault of hers, may be
visited by cold and sordid people upon her, and upon his children
also: and, in exact proportion to his success in the world, be cast
in his teeth, and made the subject of sneers against him: he may,
no matter how generous and good his nature, one day repent of the
connection he formed in early life. And she may have the pain of
knowing that he does so.'

'Mother,' said the young man, impatiently, 'he would be a
selfish brute, unworthy alike of the name of man and of the woman
you describe, who acted thus.'

'You think so now, Harry,' replied his mother.

'And ever will!' said the young man. 'The mental agony I have
suffered, during the last two days, wrings from me the avowal to
you of a passion which, as you well know, is not one of yesterday,
nor one I have lightly formed. On Rose, sweet, gentle girl! my
heart is set, as firmly as ever heart of man was set on woman. I
have no thought, no view, no hope in life, beyond her; and if you
oppose me in this great stake, you take my peace and happiness in
your hands, and cast them to the wind. Mother, think better of
this, and of me, and do not disregard the happiness of which you
seem to think so little.'

'Harry,' said Mrs. Maylie, 'it is because I think so much of
warm and sensitive hearts, that I would spare them from being
wounded. But we have said enough, and more than enough, on this
matter, just now.'

'Let it rest with Rose, then,' interposed Harry. 'You will not
press these overstrained opinions of yours, so far, as to throw any
obstacle in my way?'

'I will not,' rejoined Mrs. Maylie; 'but I would have you
consider—'

'I _have_ considered!' was the impatient reply; 'Mother, I have
considered, years and years. I have considered, ever since I have
been capable of serious reflection. My feelings remain unchanged,
as they ever will; and why should I suffer the pain of a delay in
giving them vent, which can be productive of no earthly good? No!
Before I leave this place, Rose shall hear me.'

'She shall,' said Mrs. Maylie.

'There is something in your manner, which would almost imply
that she will hear me coldly, mother,' said the young man.

'Not coldly,' rejoined the old lady; 'far from it.'

'How then?' urged the young man. 'She has formed no other
attachment?'

'No, indeed,' replied his mother; 'you have, or I mistake, too
strong a hold on her affections already. What I would say,' resumed
the old lady, stopping her son as he was about to speak, 'is this.
Before you stake your all on this chance; before you suffer
yourself to be carried to the highest point of hope; reflect for a
few moments, my dear child, on Rose's history, and consider what
effect the knowledge of her doubtful birth may have on her
decision: devoted as she is to us, with all the intensity of her
noble mind, and with that perfect sacrifice of self which, in all
matters, great or trifling, has always been her
characteristic.'

'What do you mean?'

'That I leave you to discover,' replied Mrs. Maylie. 'I must go
back to her. God bless you!'

'I shall see you again to-night?' said the young man,
eagerly.

'By and by,' replied the lady; 'when I leave Rose.'

'You will tell her I am here?' said Harry.

'Of course,' replied Mrs. Maylie.

'And say how anxious I have been, and how much I have suffered,
and how I long to see her. You will not refuse to do this,
mother?'

'No,' said the old lady; 'I will tell her all.' And pressing her
son's hand, affectionately, she hastened from the room.

Mr. Losberne and Oliver had remained at another end of the
apartment while this hurried conversation was proceeding. The
former now held out his hand to Harry Maylie; and hearty
salutations were exchanged between them. The doctor then
communicated, in reply to multifarious questions from his young
friend, a precise account of his patient's situation; which was
quite as consolatory and full of promise, as Oliver's statement had
encouraged him to hope; and to the whole of which, Mr. Giles, who
affected to be busy about the luggage, listened with greedy
ears.

'Have you shot anything particular, lately, Giles?' inquired the
doctor, when he had concluded.

'Nothing particular, sir,' replied Mr. Giles, colouring up to
the eyes.

'Nor catching any thieves, nor identifying any house-breakers?'
said the doctor.

'None at all, sir,' replied Mr. Giles, with much gravity.

'Well,' said the doctor, 'I am sorry to hear it, because you do
that sort of thing admirably. Pray, how is Brittles?'

'The boy is very well, sir,' said Mr. Giles, recovering his
usual tone of patronage; 'and sends his respectful duty, sir.'

'That's well,' said the doctor. 'Seeing you here, reminds me,
Mr. Giles, that on the day before that on which I was called away
so hurriedly, I executed, at the request of your good mistress, a
small commission in your favour. Just step into this corner a
moment, will you?'

Mr. Giles walked into the corner with much importance, and some
wonder, and was honoured with a short whispering conference with
the doctor, on the termination of which, he made a great many bows,
and retired with steps of unusual stateliness. The subject matter
of this conference was not disclosed in the parlour, but the
kitchen was speedily enlightened concerning it; for Mr. Giles
walked straight thither, and having called for a mug of ale,
announced, with an air of majesty, which was highly effective, that
it had pleased his mistress, in consideration of his gallant
behaviour on the occasion of that attempted robbery, to deposit, in
the local savings-bank, the sum of five-and-twenty pounds, for his
sole use and benefit. At this, the two women-servants lifted up
their hands and eyes, and supposed that Mr. Giles, pulling out his
shirt-frill, replied, 'No, no'; and that if they observed that he
was at all haughty to his inferiors, he would thank them to tell
him so. And then he made a great many other remarks, no less
illustrative of his humility, which were received with equal favour
and applause, and were, withal, as original and as much to the
purpose, as the remarks of great men commonly are.

Above stairs, the remainder of the evening passed cheerfully
away; for the doctor was in high spirits; and however fatigued or
thoughtful Harry Maylie might have been at first, he was not proof
against the worthy gentleman's good humour, which displayed itself
in a great variety of sallies and professional recollections, and
an abundance of small jokes, which struck Oliver as being the
drollest things he had ever heard, and caused him to laugh
proportionately; to the evident satisfaction of the doctor, who
laughed immoderately at himself, and made Harry laugh almost as
heartily, by the very force of sympathy. So, they were as pleasant
a party as, under the circumstances, they could well have been; and
it was late before they retired, with light and thankful hearts, to
take that rest of which, after the doubt and suspense they had
recently undergone, they stood much in need.

Oliver rose next morning, in better heart, and went about his
usual occupations, with more hope and pleasure than he had known
for many days. The birds were once more hung out, to sing, in their
old places; and the sweetest wild flowers that could be found, were
once more gathered to gladden Rose with their beauty. The
melancholy which had seemed to the sad eyes of the anxious boy to
hang, for days past, over every object, beautiful as all were, was
dispelled by magic. The dew seemed to sparkle more brightly on the
green leaves; the air to rustle among them with a sweeter music;
and the sky itself to look more blue and bright. Such is the
influence which the condition of our own thoughts, exercise, even
over the appearance of external objects. Men who look on nature,
and their fellow-men, and cry that all is dark and gloomy, are in
the right; but the sombre colours are reflections from their own
jaundiced eyes and hearts. The real hues are delicate, and need a
clearer vision.

It is worthy of remark, and Oliver did not fail to note it at
the time, that his morning expeditions were no longer made alone.
Harry Maylie, after the very first morning when he met Oliver
coming laden home, was seized with such a passion for flowers, and
displayed such a taste in their arrangement, as left his young
companion far behind. If Oliver were behindhand in these respects,
he knew where the best were to be found; and morning after morning
they scoured the country together, and brought home the fairest
that blossomed. The window of the young lady's chamber was opened
now; for she loved to feel the rich summer air stream in, and
revive her with its freshness; but there always stood in water,
just inside the lattice, one particular little bunch, which was
made up with great care, every morning. Oliver could not help
noticing that the withered flowers were never thrown away, although
the little vase was regularly replenished; nor, could he help
observing, that whenever the doctor came into the garden, he
invariably cast his eyes up to that particular corner, and nodded
his head most expressively, as he set forth on his morning's walk.
Pending these observations, the days were flying by; and Rose was
rapidly recovering.

Nor did Oliver's time hang heavy on his hands, although the
young lady had not yet left her chamber, and there were no evening
walks, save now and then, for a short distance, with Mrs. Maylie.
He applied himself, with redoubled assiduity, to the instructions
of the white-headed old gentleman, and laboured so hard that his
quick progress surprised even himself. It was while he was engaged
in this pursuit, that he was greatly startled and distressed by a
most unexpected occurrence.

The little room in which he was accustomed to sit, when busy at
his books, was on the ground-floor, at the back of the house. It
was quite a cottage-room, with a lattice-window: around which were
clusters of jessamine and honeysuckle, that crept over the
casement, and filled the place with their delicious perfume. It
looked into a garden, whence a wicket-gate opened into a small
paddock; all beyond, was fine meadow-land and wood. There was no
other dwelling near, in that direction; and the prospect it
commanded was very extensive.

One beautiful evening, when the first shades of twilight were
beginning to settle upon the earth, Oliver sat at this window,
intent upon his books. He had been poring over them for some time;
and, as the day had been uncommonly sultry, and he had exerted
himself a great deal, it is no disparagement to the authors,
whoever they may have been, to say, that gradually and by slow
degrees, he fell asleep.

There is a kind of sleep that steals upon us sometimes, which,
while it holds the body prisoner, does not free the mind from a
sense of things about it, and enable it to ramble at its pleasure.
So far as an overpowering heaviness, a prostration of strength, and
an utter inability to control our thoughts or power of motion, can
be called sleep, this is it; and yet, we have a consciousness of
all that is going on about us, and, if we dream at such a time,
words which are really spoken, or sounds which really exist at the
moment, accommodate themselves with surprising readiness to our
visions, until reality and imagination become so strangely blended
that it is afterwards almost matter of impossibility to separate
the two. Nor is this, the most striking phenomenon incidental to
such a state. It is an undoubted fact, that although our senses of
touch and sight be for the time dead, yet our sleeping thoughts,
and the visionary scenes that pass before us, will be influenced
and materially influenced, by the _mere silent presence_ of some
external object; which may not have been near us when we closed our
eyes: and of whose vicinity we have had no waking
consciousness.

Oliver knew, perfectly well, that he was in his own little room;
that his books were lying on the table before him; that the sweet
air was stirring among the creeping plants outside. And yet he was
asleep. Suddenly, the scene changed; the air became close and
confined; and he thought, with a glow of terror, that he was in the
Jew's house again. There sat the hideous old man, in his accustomed
corner, pointing at him, and whispering to another man, with his
face averted, who sat beside him.

'Hush, my dear!' he thought he heard the Jew say; 'it is he,
sure enough. Come away.'

'He!' the other man seemed to answer; 'could I mistake him,
think you? If a crowd of ghosts were to put themselves into his
exact shape, and he stood amongst them, there is something that
would tell me how to point him out. If you buried him fifty feet
deep, and took me across his grave, I fancy I should know, if there
wasn't a mark above it, that he lay buried there?'

The man seemed to say this, with such dreadful hatred, that
Oliver awoke with the fear, and started up.

Good Heaven! what was that, which sent the blood tingling to his
heart, and deprived him of his voice, and of power to move!
There—there—at the window—close before him—so close, that he could
have almost touched him before he started back: with his eyes
peering into the room, and meeting his: there stood the Jew! And
beside him, white with rage or fear, or both, were the scowling
features of the man who had accosted him in the inn-yard.

It was but an instant, a glance, a flash, before his eyes; and
they were gone. But they had recognised him, and he them; and their
look was as firmly impressed upon his memory, as if it had been
deeply carved in stone, and set before him from his birth. He stood
transfixed for a moment; then, leaping from the window into the
garden, called loudly for help.

Chapter 35

When the inmates of the house, attracted by Oliver's cries,
hurried to the spot from which they proceeded, they found him, pale
and agitated, pointing in the direction of the meadows behind the
house, and scarcely able to articulate the words, 'The Jew! the
Jew!'

Mr. Giles was at a loss to comprehend what this outcry meant;
but Harry Maylie, whose perceptions were something quicker, and who
had heard Oliver's history from his mother, understood it at
once.

'What direction did he take?' he asked, catching up a heavy
stick which was standing in a corner.

'That,' replied Oliver, pointing out the course the man had
taken; 'I missed them in an instant.'

'Then, they are in the ditch!' said Harry. 'Follow! And keep as
near me, as you can.' So saying, he sprang over the hedge, and
darted off with a speed which rendered it matter of exceeding
difficulty for the others to keep near him.

Giles followed as well as he could; and Oliver followed too; and
in the course of a minute or two, Mr. Losberne, who had been out
walking, and just then returned, tumbled over the hedge after them,
and picking himself up with more agility than he could have been
supposed to possess, struck into the same course at no contemptible
speed, shouting all the while, most prodigiously, to know what was
the matter.

On they all went; nor stopped they once to breathe, until the
leader, striking off into an angle of the field indicated by
Oliver, began to search, narrowly, the ditch and hedge adjoining;
which afforded time for the remainder of the party to come up; and
for Oliver to communicate to Mr. Losberne the circumstances that
had led to so vigorous a pursuit.

The search was all in vain. There were not even the traces of
recent footsteps, to be seen. They stood now, on the summit of a
little hill, commanding the open fields in every direction for
three or four miles. There was the village in the hollow on the
left; but, in order to gain that, after pursuing the track Oliver
had pointed out, the men must have made a circuit of open ground,
which it was impossible they could have accomplished in so short a
time. A thick wood skirted the meadow-land in another direction;
but they could not have gained that covert for the same reason.

'It must have been a dream, Oliver,' said Harry Maylie.

'Oh no, indeed, sir,' replied Oliver, shuddering at the very
recollection of the old wretch's countenance; 'I saw him too
plainly for that. I saw them both, as plainly as I see you
now.'

'Who was the other?' inquired Harry and Mr. Losberne,
together.

'The very same man I told you of, who came so suddenly upon me
at the inn,' said Oliver. 'We had our eyes fixed full upon each
other; and I could swear to him.'

'They took this way?' demanded Harry: 'are you sure?'

'As I am that the men were at the window,' replied Oliver,
pointing down, as he spoke, to the hedge which divided the
cottage-garden from the meadow. 'The tall man leaped over, just
there; and the Jew, running a few paces to the right, crept through
that gap.'

The two gentlemen watched Oliver's earnest face, as he spoke,
and looking from him to each other, seemed to feel satisfied of the
accuracy of what he said. Still, in no direction were there any
appearances of the trampling of men in hurried flight. The grass
was long; but it was trodden down nowhere, save where their own
feet had crushed it. The sides and brinks of the ditches were of
damp clay; but in no one place could they discern the print of
men's shoes, or the slightest mark which would indicate that any
feet had pressed the ground for hours before.

'This is strange!' said Harry.

'Strange?' echoed the doctor. 'Blathers and Duff, themselves,
could make nothing of it.'

Notwithstanding the evidently useless nature of their search,
they did not desist until the coming on of night rendered its
further prosecution hopeless; and even then, they gave it up with
reluctance. Giles was dispatched to the different ale-houses in the
village, furnished with the best description Oliver could give of
the appearance and dress of the strangers. Of these, the Jew was,
at all events, sufficiently remarkable to be remembered, supposing
he had been seen drinking, or loitering about; but Giles returned
without any intelligence, calculated to dispel or lessen the
mystery.

On the next day, fresh search was made, and the inquiries
renewed; but with no better success. On the day following, Oliver
and Mr. Maylie repaired to the market-town, in the hope of seeing
or hearing something of the men there; but this effort was equally
fruitless. After a few days, the affair began to be forgotten, as
most affairs are, when wonder, having no fresh food to support it,
dies away of itself.

Meanwhile, Rose was rapidly recovering. She had left her room:
was able to go out; and mixing once more with the family, carried
joy into the hearts of all.

But, although this happy change had a visible effect on the
little circle; and although cheerful voices and merry laughter were
once more heard in the cottage; there was at times, an unwonted
restraint upon some there: even upon Rose herself: which Oliver
could not fail to remark. Mrs. Maylie and her son were often
closeted together for a long time; and more than once Rose appeared
with traces of tears upon her face. After Mr. Losberne had fixed a
day for his departure to Chertsey, these symptoms increased; and it
became evident that something was in progress which affected the
peace of the young lady, and of somebody else besides.

At length, one morning, when Rose was alone in the
breakfast-parlour, Harry Maylie entered; and, with some hesitation,
begged permission to speak with her for a few moments.

'A few—a very few—will suffice, Rose,' said the young man,
drawing his chair towards her. 'What I shall have to say, has
already presented itself to your mind; the most cherished hopes of
my heart are not unknown to you, though from my lips you have not
heard them stated.'

Rose had been very pale from the moment of his entrance; but
that might have been the effect of her recent illness. She merely
bowed; and bending over some plants that stood near, waited in
silence for him to proceed.

'I—I—ought to have left here, before,' said Harry.

'You should, indeed,' replied Rose. 'Forgive me for saying so,
but I wish you had.'

'I was brought here, by the most dreadful and agonising of all
apprehensions,' said the young man; 'the fear of losing the one
dear being on whom my every wish and hope are fixed. You had been
dying; trembling between earth and heaven. We know that when the
young, the beautiful, and good, are visited with sickness, their
pure spirits insensibly turn towards their bright home of lasting
rest; we know, Heaven help us! that the best and fairest of our
kind, too often fade in blooming.'

There were tears in the eyes of the gentle girl, as these words
were spoken; and when one fell upon the flower over which she bent,
and glistened brightly in its cup, making it more beautiful, it
seemed as though the outpouring of her fresh young heart, claimed
kindred naturally, with the loveliest things in nature.

'A creature,' continued the young man, passionately, 'a creature
as fair and innocent of guile as one of God's own angels, fluttered
between life and death. Oh! who could hope, when the distant world
to which she was akin, half opened to her view, that she would
return to the sorrow and calamity of this! Rose, Rose, to know that
you were passing away like some soft shadow, which a light from
above, casts upon the earth; to have no hope that you would be
spared to those who linger here; hardly to know a reason why you
should be; to feel that you belonged to that bright sphere whither
so many of the fairest and the best have winged their early flight;
and yet to pray, amid all these consolations, that you might be
restored to those who loved you—these were distractions almost too
great to bear. They were mine, by day and night; and with them,
came such a rushing torrent of fears, and apprehensions, and
selfish regrets, lest you should die, and never know how devotedly
I loved you, as almost bore down sense and reason in its course.
You recovered. Day by day, and almost hour by hour, some drop of
health came back, and mingling with the spent and feeble stream of
life which circulated languidly within you, swelled it again to a
high and rushing tide. I have watched you change almost from death,
to life, with eyes that turned blind with their eagerness and deep
affection. Do not tell me that you wish I had lost this; for it has
softened my heart to all mankind.'

'I did not mean that,' said Rose, weeping; 'I only wish you had
left here, that you might have turned to high and noble pursuits
again; to pursuits well worthy of you.'

'There is no pursuit more worthy of me: more worthy of the
highest nature that exists: than the struggle to win such a heart
as yours,' said the young man, taking her hand. 'Rose, my own dear
Rose! For years—for years—I have loved you; hoping to win my way to
fame, and then come proudly home and tell you it had been pursued
only for you to share; thinking, in my daydreams, how I would
remind you, in that happy moment, of the many silent tokens I had
given of a boy's attachment, and claim your hand, as in redemption
of some old mute contract that had been sealed between us! That
time has not arrived; but here, with not fame won, and no young
vision realised, I offer you the heart so long your own, and stake
my all upon the words with which you greet the offer.'

'Your behaviour has ever been kind and noble.' said Rose,
mastering the emotions by which she was agitated. 'As you believe
that I am not insensible or ungrateful, so hear my answer.'

'It is, that I may endeavour to deserve you; it is, dear
Rose?'

'It is,' replied Rose, 'that you must endeavour to forget me;
not as your old and dearly-attached companion, for that would wound
me deeply; but, as the object of your love. Look into the world;
think how many hearts you would be proud to gain, are there.
Confide some other passion to me, if you will; I will be the
truest, warmest, and most faithful friend you have.'

There was a pause, during which, Rose, who had covered her face
with one hand, gave free vent to her tears. Harry still retained
the other.

'And your reasons, Rose,' he said, at length, in a low voice;
'your reasons for this decision?'

'You have a right to know them,' rejoined Rose. 'You can say
nothing to alter my resolution. It is a duty that I must perform. I
owe it, alike to others, and to myself.'

'To yourself?'

'Yes, Harry. I owe it to myself, that I, a friendless,
portionless, girl, with a blight upon my name, should not give your
friends reason to suspect that I had sordidly yielded to your first
passion, and fastened myself, a clog, on all your hopes and
projects. I owe it to you and yours, to prevent you from opposing,
in the warmth of your generous nature, this great obstacle to your
progress in the world.'

'If your inclinations chime with your sense of duty—' Harry
began.

'They do not,' replied Rose, colouring deeply.

'Then you return my love?' said Harry. 'Say but that, dear Rose;
say but that; and soften the bitterness of this hard
disappointment!'

'If I could have done so, without doing heavy wrong to him I
loved,' rejoined Rose, 'I could have—'

'Have received this declaration very differently?' said Harry.
'Do not conceal that from me, at least, Rose.'

'I could,' said Rose. 'Stay!' she added, disengaging her hand,
'why should we prolong this painful interview? Most painful to me,
and yet productive of lasting happiness, notwithstanding; for it
will be happiness to know that I once held the high place in your
regard which I now occupy, and every triumph you achieve in life
will animate me with new fortitude and firmness. Farewell, Harry!
As we have met to-day, we meet no more; but in other relations than
those in which this conversation have placed us, we may be long and
happily entwined; and may every blessing that the prayers of a true
and earnest heart can call down from the source of all truth and
sincerity, cheer and prosper you!'

'Another word, Rose,' said Harry. 'Your reason in your own
words. From your own lips, let me hear it!'

'The prospect before you,' answered Rose, firmly, 'is a
brilliant one. All the honours to which great talents and powerful
connections can help men in public life, are in store for you. But
those connections are proud; and I will neither mingle with such as
may hold in scorn the mother who gave me life; nor bring disgrace
or failure on the son of her who has so well supplied that mother's
place. In a word,' said the young lady, turning away, as her
temporary firmness forsook her, 'there is a stain upon my name,
which the world visits on innocent heads. I will carry it into no
blood but my own; and the reproach shall rest alone on me.'

'One word more, Rose. Dearest Rose! one more!' cried Harry,
throwing himself before her. 'If I had been less—less fortunate,
the world would call it—if some obscure and peaceful life had been
my destiny—if I had been poor, sick, helpless—would you have turned
from me then? Or has my probable advancement to riches and honour,
given this scruple birth?'

'Do not press me to reply,' answered Rose. 'The question does
not arise, and never will. It is unfair, almost unkind, to urge
it.'

'If your answer be what I almost dare to hope it is,' retorted
Harry, 'it will shed a gleam of happiness upon my lonely way, and
light the path before me. It is not an idle thing to do so much, by
the utterance of a few brief words, for one who loves you beyond
all else. Oh, Rose: in the name of my ardent and enduring
attachment; in the name of all I have suffered for you, and all you
doom me to undergo; answer me this one question!'

'Then, if your lot had been differently cast,' rejoined Rose;
'if you had been even a little, but not so far, above me; if I
could have been a help and comfort to you in any humble scene of
peace and retirement, and not a blot and drawback in ambitious and
distinguished crowds; I should have been spared this trial. I have
every reason to be happy, very happy, now; but then, Harry, I own I
should have been happier.'

Busy recollections of old hopes, cherished as a girl, long ago,
crowded into the mind of Rose, while making this avowal; but they
brought tears with them, as old hopes will when they come back
withered; and they relieved her.

'I cannot help this weakness, and it makes my purpose stronger,'
said Rose, extending her hand. 'I must leave you now, indeed.'

'I ask one promise,' said Harry. 'Once, and only once more,—say
within a year, but it may be much sooner,—I may speak to you again
on this subject, for the last time.'

'Not to press me to alter my right determination,' replied Rose,
with a melancholy smile; 'it will be useless.'

'No,' said Harry; 'to hear you repeat it, if you will—finally
repeat it! I will lay at your feet, whatever of station of fortune
I may possess; and if you still adhere to your present resolution,
will not seek, by word or act, to change it.'

'Then let it be so,' rejoined Rose; 'it is but one pang the
more, and by that time I may be enabled to bear it better.'

She extended her hand again. But the young man caught her to his
bosom; and imprinting one kiss on her beautiful forehead, hurried
from the room.

Chapter 36

'And so you are resolved to be my travelling companion this
morning; eh?' said the doctor, as Harry Maylie joined him and
Oliver at the breakfast-table. 'Why, you are not in the same mind
or intention two half-hours together!'

'You will tell me a different tale one of these days,' said
Harry, colouring without any perceptible reason.

'I hope I may have good cause to do so,' replied Mr. Losberne;
'though I confess I don't think I shall. But yesterday morning you
had made up your mind, in a great hurry, to stay here, and to
accompany your mother, like a dutiful son, to the sea-side. Before
noon, you announce that you are going to do me the honour of
accompanying me as far as I go, on your road to London. And at
night, you urge me, with great mystery, to start before the ladies
are stirring; the consequence of which is, that young Oliver here
is pinned down to his breakfast when he ought to be ranging the
meadows after botanical phenomena of all kinds. Too bad, isn't it,
Oliver?'

'I should have been very sorry not to have been at home when you
and Mr. Maylie went away, sir,' rejoined Oliver.

'That's a fine fellow,' said the doctor; 'you shall come and see
me when you return. But, to speak seriously, Harry; has any
communication from the great nobs produced this sudden anxiety on
your part to be gone?'

'The great nobs,' replied Harry, 'under which designation, I
presume, you include my most stately uncle, have not communicated
with me at all, since I have been here; nor, at this time of the
year, is it likely that anything would occur to render necessary my
immediate attendance among them.'

'Well,' said the doctor, 'you are a queer fellow. But of course
they will get you into parliament at the election before Christmas,
and these sudden shiftings and changes are no bad preparation for
political life. There's something in that. Good training is always
desirable, whether the race be for place, cup, or sweepstakes.'

Harry Maylie looked as if he could have followed up this short
dialogue by one or two remarks that would have staggered the doctor
not a little; but he contented himself with saying, 'We shall see,'
and pursued the subject no farther. The post-chaise drove up to the
door shortly afterwards; and Giles coming in for the luggage, the
good doctor bustled out, to see it packed.

'Oliver,' said Harry Maylie, in a low voice, 'let me speak a
word with you.'

Oliver walked into the window-recess to which Mr. Maylie
beckoned him; much surprised at the mixture of sadness and
boisterous spirits, which his whole behaviour displayed.

'You can write well now?' said Harry, laying his hand upon his
arm.

'I hope so, sir,' replied Oliver.

'I shall not be at home again, perhaps for some time; I wish you
would write to me—say once a fort-night: every alternate Monday: to
the General Post Office in London. Will you?'

'Oh! certainly, sir; I shall be proud to do it,' exclaimed
Oliver, greatly delighted with the commission.

'I should like to know how—how my mother and Miss Maylie are,'
said the young man; 'and you can fill up a sheet by telling me what
walks you take, and what you talk about, and whether she—they, I
mean—seem happy and quite well. You understand me?'

'Oh! quite, sir, quite,' replied Oliver.

'I would rather you did not mention it to them,' said Harry,
hurrying over his words; 'because it might make my mother anxious
to write to me oftener, and it is a trouble and worry to her. Let
it be a secret between you and me; and mind you tell me everything!
I depend upon you.'

Oliver, quite elated and honoured by a sense of his importance,
faithfully promised to be secret and explicit in his
communications. Mr. Maylie took leave of him, with many assurances
of his regard and protection.

The doctor was in the chaise; Giles (who, it had been arranged,
should be left behind) held the door open in his hand; and the
women-servants were in the garden, looking on. Harry cast one
slight glance at the latticed window, and jumped into the
carriage.

'Drive on!' he cried, 'hard, fast, full gallop! Nothing short of
flying will keep pace with me, to-day.'

'Halloa!' cried the doctor, letting down the front glass in a
great hurry, and shouting to the postillion; 'something very short
of flying will keep pace with _me_. Do you hear?'

Jingling and clattering, till distance rendered its noise
inaudible, and its rapid progress only perceptible to the eye, the
vehicle wound its way along the road, almost hidden in a cloud of
dust: now wholly disappearing, and now becoming visible again, as
intervening objects, or the intricacies of the way, permitted. It
was not until even the dusty cloud was no longer to be seen, that
the gazers dispersed.

And there was one looker-on, who remained with eyes fixed upon
the spot where the carriage had disappeared, long after it was many
miles away; for, behind the white curtain which had shrouded her
from view when Harry raised his eyes towards the window, sat Rose
herself.

'He seems in high spirits and happy,' she said, at length. 'I
feared for a time he might be otherwise. I was mistaken. I am very,
very glad.'

Tears are signs of gladness as well as grief; but those which
coursed down Rose's face, as she sat pensively at the window, still
gazing in the same direction, seemed to tell more of sorrow than of
joy.

Chapter 37

Mr. Bumble sat in the workhouse parlour, with his eyes moodily
fixed on the cheerless grate, whence, as it was summer time, no
brighter gleam proceeded, than the reflection of certain sickly
rays of the sun, which were sent back from its cold and shining
surface. A paper fly-cage dangled from the ceiling, to which he
occasionally raised his eyes in gloomy thought; and, as the
heedless insects hovered round the gaudy net-work, Mr. Bumble would
heave a deep sigh, while a more gloomy shadow overspread his
countenance. Mr. Bumble was meditating; it might be that the
insects brought to mind, some painful passage in his own past
life.

Nor was Mr. Bumble's gloom the only thing calculated to awaken a
pleasing melancholy in the bosom of a spectator. There were not
wanting other appearances, and those closely connected with his own
person, which announced that a great change had taken place in the
position of his affairs. The laced coat, and the cocked hat; where
were they? He still wore knee-breeches, and dark cotton stockings
on his nether limbs; but they were not _the_ breeches. The coat was
wide-skirted; and in that respect like _the_ coat, but, oh how
different! The mighty cocked hat was replaced by a modest round
one. Mr. Bumble was no longer a beadle.

There are some promotions in life, which, independent of the
more substantial rewards they offer, require peculiar value and
dignity from the coats and waistcoats connected with them. A
field-marshal has his uniform; a bishop his silk apron; a
counsellor his silk gown; a beadle his cocked hat. Strip the bishop
of his apron, or the beadle of his hat and lace; what are they?
Men. Mere men. Dignity, and even holiness too, sometimes, are more
questions of coat and waistcoat than some people imagine.

Mr. Bumble had married Mrs. Corney, and was master of the
workhouse. Another beadle had come into power. On him the cocked
hat, gold-laced coat, and staff, had all three descended.

'And to-morrow two months it was done!' said Mr. Bumble, with a
sigh. 'It seems a age.'

Mr. Bumble might have meant that he had concentrated a whole
existence of happiness into the short space of eight weeks; but the
sigh—there was a vast deal of meaning in the sigh.

'I sold myself,' said Mr. Bumble, pursuing the same train of
relection, 'for six teaspoons, a pair of sugar-tongs, and a
milk-pot; with a small quantity of second-hand furniture, and
twenty pound in money. I went very reasonable. Cheap, dirt
cheap!'

'Cheap!' cried a shrill voice in Mr. Bumble's ear: 'you would
have been dear at any price; and dear enough I paid for you, Lord
above knows that!'

Mr. Bumble turned, and encountered the face of his interesting
consort, who, imperfectly comprehending the few words she had
overheard of his complaint, had hazarded the foregoing remark at a
venture.

'Mrs. Bumble, ma'am!' said Mr. Bumble, with a sentimental
sternness.

'Well!' cried the lady.

'Have the goodness to look at me,' said Mr. Bumble, fixing his
eyes upon her. (If she stands such a eye as that,' said Mr. Bumble
to himself, 'she can stand anything. It is a eye I never knew to
fail with paupers. If it fails with her, my power is gone.')

Whether an exceedingly small expansion of eye be sufficient to
quell paupers, who, being lightly fed, are in no very high
condition; or whether the late Mrs. Corney was particularly proof
against eagle glances; are matters of opinion. The matter of fact,
is, that the matron was in no way overpowered by Mr. Bumble's
scowl, but, on the contrary, treated it with great disdain, and
even raised a laugh thereat, which sounded as though it were
genuine.

On hearing this most unexpected sound, Mr. Bumble looked, first
incredulous, and afterwards amazed. He then relapsed into his
former state; nor did he rouse himself until his attention was
again awakened by the voice of his partner.

'Are you going to sit snoring there, all day?' inquired Mrs.
Bumble.

'I am going to sit here, as long as I think proper, ma'am,'
rejoined Mr. Bumble; 'and although I was _not_ snoring, I shall
snore, gape, sneeze, laugh, or cry, as the humour strikes me; such
being my prerogative.'

'_Your_ prerogative!' sneered Mrs. Bumble, with ineffable
contempt.

'I said the word, ma'am,' said Mr. Bumble. 'The prerogative of a
man is to command.'

'And what's the prerogative of a woman, in the name of
Goodness?' cried the relict of Mr. Corney deceased.

'To obey, ma'am,' thundered Mr. Bumble. 'Your late unfortunate
husband should have taught it you; and then, perhaps, he might have
been alive now. I wish he was, poor man!'

Mrs. Bumble, seeing at a glance, that the decisive moment had
now arrived, and that a blow struck for the mastership on one side
or other, must necessarily be final and conclusive, no sooner heard
this allusion to the dead and gone, than she dropped into a chair,
and with a loud scream that Mr. Bumble was a hard-hearted brute,
fell into a paroxysm of tears.

But, tears were not the things to find their way to Mr. Bumble's
soul; his heart was waterproof. Like washable beaver hats that
improve with rain, his nerves were rendered stouter and more
vigorous, by showers of tears, which, being tokens of weakness, and
so far tacit admissions of his own power, pleased and exalted him.
He eyed his good lady with looks of great satisfaction, and begged,
in an encouraging manner, that she should cry her hardest: the
exercise being looked upon, by the faculty, as strongly conducive
to health.

'It opens the lungs, washes the countenance, exercises the eyes,
and softens down the temper,' said Mr. Bumble. 'So cry away.'

As he discharged himself of this pleasantry, Mr. Bumble took his
hat from a peg, and putting it on, rather rakishly, on one side, as
a man might, who felt he had asserted his superiority in a becoming
manner, thrust his hands into his pockets, and sauntered towards
the door, with much ease and waggishness depicted in his whole
appearance.

Now, Mrs. Corney that was, had tried the tears, because they
were less troublesome than a manual assault; but, she was quite
prepared to make trial of the latter mode of proceeding, as Mr.
Bumble was not long in discovering.

The first proof he experienced of the fact, was conveyed in a
hollow sound, immediately succeeded by the sudden flying off of his
hat to the opposite end of the room. This preliminary proceeding
laying bare his head, the expert lady, clasping him tightly round
the throat with one hand, inflicted a shower of blows (dealt with
singular vigour and dexterity) upon it with the other. This done,
she created a little variety by scratching his face, and tearing
his hair; and, having, by this time, inflicted as much punishment
as she deemed necessary for the offence, she pushed him over a
chair, which was luckily well situated for the purpose: and defied
him to talk about his prerogative again, if he dared.

'Get up!' said Mrs. Bumble, in a voice of command. 'And take
yourself away from here, unless you want me to do something
desperate.'

Mr. Bumble rose with a very rueful countenance: wondering much
what something desperate might be. Picking up his hat, he looked
towards the door.

'Are you going?' demanded Mrs. Bumble.

'Certainly, my dear, certainly,' rejoined Mr. Bumble, making a
quicker motion towards the door. 'I didn't intend to—I'm going, my
dear! You are so very violent, that really I—'

At this instant, Mrs. Bumble stepped hastily forward to replace
the carpet, which had been kicked up in the scuffle. Mr. Bumble
immediately darted out of the room, without bestowing another
thought on his unfinished sentence: leaving the late Mrs. Corney in
full possession of the field.

Mr. Bumble was fairly taken by surprise, and fairly beaten. He
had a decided propensity for bullying: derived no inconsiderable
pleasure from the exercise of petty cruelty; and, consequently, was
(it is needless to say) a coward. This is by no means a
disparagement to his character; for many official personages, who
are held in high respect and admiration, are the victims of similar
infirmities. The remark is made, indeed, rather in his favour than
otherwise, and with a view of impressing the reader with a just
sense of his qualifications for office.

But, the measure of his degradation was not yet full. After
making a tour of the house, and thinking, for the first time, that
the poor-laws really were too hard on people; and that men who ran
away from their wives, leaving them chargeable to the parish,
ought, in justice to be visited with no punishment at all, but
rather rewarded as meritorious individuals who had suffered much;
Mr. Bumble came to a room where some of the female paupers were
usually employed in washing the parish linen: when the sound of
voices in conversation, now proceeded.

'Hem!' said Mr. Bumble, summoning up all his native dignity.
'These women at least shall continue to respect the prerogative.
Hallo! hallo there! What do you mean by this noise, you
hussies?'

With these words, Mr. Bumble opened the door, and walked in with
a very fierce and angry manner: which was at once exchanged for a
most humiliated and cowering air, as his eyes unexpectedly rested
on the form of his lady wife.

'My dear,' said Mr. Bumble, 'I didn't know you were here.'

'Didn't know I was here!' repeated Mrs. Bumble. 'What do _you_
do here?'

'I thought they were talking rather too much to be doing their
work properly, my dear,' replied Mr. Bumble: glancing distractedly
at a couple of old women at the wash-tub, who were comparing notes
of admiration at the workhouse-master's humility.

'_You_ thought they were talking too much?' said Mrs. Bumble.
'What business is it of yours?'

'Why, my dear—' urged Mr. Bumble submissively.

'What business is it of yours?' demanded Mrs. Bumble, again.

'It's very true, you're matron here, my dear,' submitted Mr.
Bumble; 'but I thought you mightn't be in the way just then.'

'I'll tell you what, Mr. Bumble,' returned his lady. 'We don't
want any of your interference. You're a great deal too fond of
poking your nose into things that don't concern you, making
everybody in the house laugh, the moment your back is turned, and
making yourself look like a fool every hour in the day. Be off;
come!'

Mr. Bumble, seeing with excruciating feelings, the delight of
the two old paupers, who were tittering together most rapturously,
hesitated for an instant. Mrs. Bumble, whose patience brooked no
delay, caught up a bowl of soap-suds, and motioning him towards the
door, ordered him instantly to depart, on pain of receiving the
contents upon his portly person.

What could Mr. Bumble do? He looked dejectedly round, and slunk
away; and, as he reached the door, the titterings of the paupers
broke into a shrill chuckle of irrepressible delight. It wanted but
this. He was degraded in their eyes; he had lost caste and station
before the very paupers; he had fallen from all the height and pomp
of beadleship, to the lowest depth of the most snubbed
hen-peckery.

'All in two months!' said Mr. Bumble, filled with dismal
thoughts. 'Two months! No more than two months ago, I was not only
my own master, but everybody else's, so far as the porochial
workhouse was concerned, and now!—'

It was too much. Mr. Bumble boxed the ears of the boy who opened
the gate for him (for he had reached the portal in his reverie);
and walked, distractedly, into the street.

He walked up one street, and down another, until exercise had
abated the first passion of his grief; and then the revulsion of
feeling made him thirsty. He passed a great many public-houses;
but, at length paused before one in a by-way, whose parlour, as he
gathered from a hasty peep over the blinds, was deserted, save by
one solitary customer. It began to rain, heavily, at the moment.
This determined him. Mr. Bumble stepped in; and ordering something
to drink, as he passed the bar, entered the apartment into which he
had looked from the street.

The man who was seated there, was tall and dark, and wore a
large cloak. He had the air of a stranger; and seemed, by a certain
haggardness in his look, as well as by the dusty soils on his
dress, to have travelled some distance. He eyed Bumble askance, as
he entered, but scarcely deigned to nod his head in acknowledgment
of his salutation.

Mr. Bumble had quite dignity enough for two; supposing even that
the stranger had been more familiar: so he drank his gin-and-water
in silence, and read the paper with great show of pomp and
circumstance.

It so happened, however: as it will happen very often, when men
fall into company under such circumstances: that Mr. Bumble felt,
every now and then, a powerful inducement, which he could not
resist, to steal a look at the stranger: and that whenever he did
so, he withdrew his eyes, in some confusion, to find that the
stranger was at that moment stealing a look at him. Mr. Bumble's
awkwardness was enhanced by the very remarkable expression of the
stranger's eye, which was keen and bright, but shadowed by a scowl
of distrust and suspicion, unlike anything he had ever observed
before, and repulsive to behold.

When they had encountered each other's glance several times in
this way, the stranger, in a harsh, deep voice, broke silence.

'Were you looking for me,' he said, 'when you peered in at the
window?'

'Not that I am aware of, unless you're Mr. —' Here Mr. Bumble
stopped short; for he was curious to know the stranger's name, and
thought in his impatience, he might supply the blank.

'I see you were not,' said the stranger; an expression of quiet
sarcasm playing about his mouth; 'or you have known my name. You
don't know it. I would recommend you not to ask for it.'

'I meant no harm, young man,' observed Mr. Bumble,
majestically.

'And have done none,' said the stranger.

Another silence succeeded this short dialogue: which was again
broken by the stranger.

'I have seen you before, I think?' said he. 'You were
differently dressed at that time, and I only passed you in the
street, but I should know you again. You were beadle here, once;
were you not?'

'I was,' said Mr. Bumble, in some surprise; 'porochial
beadle.'

'Just so,' rejoined the other, nodding his head. 'It was in that
character I saw you. What are you now?'

'Master of the workhouse,' rejoined Mr. Bumble, slowly and
impressively, to check any undue familiarity the stranger might
otherwise assume. 'Master of the workhouse, young man!'

'You have the same eye to your own interest, that you always
had, I doubt not?' resumed the stranger, looking keenly into Mr.
Bumble's eyes, as he raised them in astonishment at the
question.

'Don't scruple to answer freely, man. I know you pretty well,
you see.'

'I suppose, a married man,' replied Mr. Bumble, shading his eyes
with his hand, and surveying the stranger, from head to foot, in
evident perplexity, 'is not more averse to turning an honest penny
when he can, than a single one. Porochial officers are not so well
paid that they can afford to refuse any little extra fee, when it
comes to them in a civil and proper manner.'

The stranger smiled, and nodded his head again: as much to say,
he had not mistaken his man; then rang the bell.

'Fill this glass again,' he said, handing Mr. Bumble's empty
tumbler to the landlord. 'Let it be strong and hot. You like it so,
I suppose?'

'Not too strong,' replied Mr. Bumble, with a delicate cough.

'You understand what that means, landlord!' said the stranger,
drily.

The host smiled, disappeared, and shortly afterwards returned
with a steaming jorum: of which, the first gulp brought the water
into Mr. Bumble's eyes.

'Now listen to me,' said the stranger, after closing the door
and window. 'I came down to this place, to-day, to find you out;
and, by one of those chances which the devil throws in the way of
his friends sometimes, you walked into the very room I was sitting
in, while you were uppermost in my mind. I want some information
from you. I don't ask you to give it for nothing, slight as it is.
Put up that, to begin with.'

As he spoke, he pushed a couple of sovereigns across the table
to his companion, carefully, as though unwilling that the chinking
of money should be heard without. When Mr. Bumble had scrupulously
examined the coins, to see that they were genuine, and had put them
up, with much satisfaction, in his waistcoat-pocket, he went
on:

'Carry your memory back—let me see—twelve years, last
winter.'

'It's a long time,' said Mr. Bumble. 'Very good. I've done
it.'

'The scene, the workhouse.'

'Good!'

'And the time, night.'

'Yes.'

'And the place, the crazy hole, wherever it was, in which
miserable drabs brought forth the life and health so often denied
to themselves—gave birth to puling children for the parish to rear;
and hid their shame, rot 'em in the grave!'

'The lying-in room, I suppose?' said Mr. Bumble, not quite
following the stranger's excited description.

'Yes,' said the stranger. 'A boy was born there.'

'A many boys,' observed Mr. Bumble, shaking his head,
despondingly.

'A murrain on the young devils!' cried the stranger; 'I speak of
one; a meek-looking, pale-faced boy, who was apprenticed down here,
to a coffin-maker—I wish he had made his coffin, and screwed his
body in it—and who afterwards ran away to London, as it was
supposed.

'Why, you mean Oliver! Young Twist!' said Mr. Bumble; 'I
remember him, of course. There wasn't a obstinater young
rascal—'

'It's not of him I want to hear; I've heard enough of him,' said
the stranger, stopping Mr. Bumble in the outset of a tirade on the
subject of poor Oliver's vices. 'It's of a woman; the hag that
nursed his mother. Where is she?'

'Where is she?' said Mr. Bumble, whom the gin-and-water had
rendered facetious. 'It would be hard to tell. There's no midwifery
there, whichever place she's gone to; so I suppose she's out of
employment, anyway.'

'What do you mean?' demanded the stranger, sternly.

'That she died last winter,' rejoined Mr. Bumble.

The man looked fixedly at him when he had given this
information, and although he did not withdraw his eyes for some
time afterwards, his gaze gradually became vacant and abstracted,
and he seemed lost in thought. For some time, he appeared doubtful
whether he ought to be relieved or disappointed by the
intelligence; but at length he breathed more freely; and
withdrawing his eyes, observed that it was no great matter. With
that he rose, as if to depart.

But Mr. Bumble was cunning enough; and he at once saw that an
opportunity was opened, for the lucrative disposal of some secret
in the possession of his better half. He well remembered the night
of old Sally's death, which the occurrences of that day had given
him good reason to recollect, as the occasion on which he had
proposed to Mrs. Corney; and although that lady had never confided
to him the disclosure of which she had been the solitary witness,
he had heard enough to know that it related to something that had
occurred in the old woman's attendance, as workhouse nurse, upon
the young mother of Oliver Twist. Hastily calling this circumstance
to mind, he informed the stranger, with an air of mystery, that one
woman had been closeted with the old harridan shortly before she
died; and that she could, as he had reason to believe, throw some
light on the subject of his inquiry.

'How can I find her?' said the stranger, thrown off his guard;
and plainly showing that all his fears (whatever they were) were
aroused afresh by the intelligence.

'Only through me,' rejoined Mr. Bumble.

'When?' cried the stranger, hastily.

'To-morrow,' rejoined Bumble.

'At nine in the evening,' said the stranger, producing a scrap
of paper, and writing down upon it, an obscure address by the
water-side, in characters that betrayed his agitation; 'at nine in
the evening, bring her to me there. I needn't tell you to be
secret. It's your interest.'

With these words, he led the way to the door, after stopping to
pay for the liquor that had been drunk. Shortly remarking that
their roads were different, he departed, without more ceremony than
an emphatic repetition of the hour of appointment for the following
night.

On glancing at the address, the parochial functionary observed
that it contained no name. The stranger had not gone far, so he
made after him to ask it.

'What do you want?' cried the man, turning quickly round, as
Bumble touched him on the arm. 'Following me?'

'Only to ask a question,' said the other, pointing to the scrap
of paper. 'What name am I to ask for?'

'Monks!' rejoined the man; and strode hastily, away.

Chapter 38

It was a dull, close, overcast summer evening. The clouds, which
had been threatening all day, spread out in a dense and sluggish
mass of vapour, already yielded large drops of rain, and seemed to
presage a violent thunder-storm, when Mr. and Mrs. Bumble, turning
out of the main street of the town, directed their course towards a
scattered little colony of ruinous houses, distant from it some
mile and a-half, or thereabouts, and erected on a low unwholesome
swamp, bordering upon the river.

They were both wrapped in old and shabby outer garments, which
might, perhaps, serve the double purpose of protecting their
persons from the rain, and sheltering them from observation. The
husband carried a lantern, from which, however, no light yet shone;
and trudged on, a few paces in front, as though—the way being
dirty—to give his wife the benefit of treading in his heavy
footprints. They went on, in profound silence; every now and then,
Mr. Bumble relaxed his pace, and turned his head as if to make sure
that his helpmate was following; then, discovering that she was
close at his heels, he mended his rate of walking, and proceeded,
at a considerable increase of speed, towards their place of
destination.

This was far from being a place of doubtful character; for it
had long been known as the residence of none but low ruffians, who,
under various pretences of living by their labour, subsisted
chiefly on plunder and crime. It was a collection of mere hovels:
some, hastily built with loose bricks: others, of old worm-eaten
ship-timber: jumbled together without any attempt at order or
arrangement, and planted, for the most part, within a few feet of
the river's bank. A few leaky boats drawn up on the mud, and made
fast to the dwarf wall which skirted it: and here and there an oar
or coil of rope: appeared, at first, to indicate that the
inhabitants of these miserable cottages pursued some avocation on
the river; but a glance at the shattered and useless condition of
the articles thus displayed, would have led a passer-by, without
much difficulty, to the conjecture that they were disposed there,
rather for the preservation of appearances, than with any view to
their being actually employed.

In the heart of this cluster of huts; and skirting the river,
which its upper stories overhung; stood a large building, formerly
used as a manufactory of some kind. It had, in its day, probably
furnished employment to the inhabitants of the surrounding
tenements. But it had long since gone to ruin. The rat, the worm,
and the action of the damp, had weakened and rotted the piles on
which it stood; and a considerable portion of the building had
already sunk down into the water; while the remainder, tottering
and bending over the dark stream, seemed to wait a favourable
opportunity of following its old companion, and involving itself in
the same fate.

It was before this ruinous building that the worthy couple
paused, as the first peal of distant thunder reverberated in the
air, and the rain commenced pouring violently down.

'The place should be somewhere here,' said Bumble, consulting a
scrap of paper he held in his hand.

'Halloa there!' cried a voice from above.

Following the sound, Mr. Bumble raised his head and descried a
man looking out of a door, breast-high, on the second story.

'Stand still, a minute,' cried the voice; 'I'll be with you
directly.' With which the head disappeared, and the door
closed.

'Is that the man?' asked Mr. Bumble's good lady.

Mr. Bumble nodded in the affirmative.

'Then, mind what I told you,' said the matron: 'and be careful
to say as little as you can, or you'll betray us at once.'

Mr. Bumble, who had eyed the building with very rueful looks,
was apparently about to express some doubts relative to the
advisability of proceeding any further with the enterprise just
then, when he was prevented by the appearance of Monks: who opened
a small door, near which they stood, and beckoned them inwards.

'Come in!' he cried impatiently, stamping his foot upon the
ground. 'Don't keep me here!'

The woman, who had hesitated at first, walked boldly in, without
any other invitation. Mr. Bumble, who was ashamed or afraid to lag
behind, followed: obviously very ill at ease and with scarcely any
of that remarkable dignity which was usually his chief
characteristic.

'What the devil made you stand lingering there, in the wet?'
said Monks, turning round, and addressing Bumble, after he had
bolted the door behind them.

'We—we were only cooling ourselves,' stammered Bumble, looking
apprehensively about him.

'Cooling yourselves!' retorted Monks. 'Not all the rain that
ever fell, or ever will fall, will put as much of hell's fire out,
as a man can carry about with him. You won't cool yourself so
easily; don't think it!'

With this agreeable speech, Monks turned short upon the matron,
and bent his gaze upon her, till even she, who was not easily
cowed, was fain to withdraw her eyes, and turn them towards the
ground.

'This is the woman, is it?' demanded Monks.

'Hem! That is the woman,' replied Mr. Bumble, mindful of his
wife's caution.

'You think women never can keep secrets, I suppose?' said the
matron, interposing, and returning, as she spoke, the searching
look of Monks.

'I know they will always keep _one_ till it's found out,' said
Monks.

'And what may that be?' asked the matron.

'The loss of their own good name,' replied Monks. 'So, by the
same rule, if a woman's a party to a secret that might hang or
transport her, I'm not afraid of her telling it to anybody; not I!
Do you understand, mistress?'

'No,' rejoined the matron, slightly colouring as she spoke.

'Of course you don't!' said Monks. 'How should you?'

Bestowing something half-way between a smile and a frown upon
his two companions, and again beckoning them to follow him, the man
hastened across the apartment, which was of considerable extent,
but low in the roof. He was preparing to ascend a steep staircase,
or rather ladder, leading to another floor of warehouses above:
when a bright flash of lightning streamed down the aperture, and a
peal of thunder followed, which shook the crazy building to its
centre.

'Hear it!' he cried, shrinking back. 'Hear it! Rolling and
crashing on as if it echoed through a thousand caverns where the
devils were hiding from it. I hate the sound!'

He remained silent for a few moments; and then, removing his
hands suddenly from his face, showed, to the unspeakable
discomposure of Mr. Bumble, that it was much distorted and
discoloured.

'These fits come over me, now and then,' said Monks, observing
his alarm; 'and thunder sometimes brings them on. Don't mind me
now; it's all over for this once.'

Thus speaking, he led the way up the ladder; and hastily closing
the window-shutter of the room into which it led, lowered a lantern
which hung at the end of a rope and pulley passed through one of
the heavy beams in the ceiling: and which cast a dim light upon an
old table and three chairs that were placed beneath it.

'Now,' said Monks, when they had all three seated themselves,
'the sooner we come to our business, the better for all. The woman
know what it is, does she?'

The question was addressed to Bumble; but his wife anticipated
the reply, by intimating that she was perfectly acquainted with
it.

'He is right in saying that you were with this hag the night she
died; and that she told you something—'

'About the mother of the boy you named,' replied the matron
interrupting him. 'Yes.'

'The first question is, of what nature was her communication?'
said Monks.

'That's the second,' observed the woman with much deliberation.
'The first is, what may the communication be worth?'

'Who the devil can tell that, without knowing of what kind it
is?' asked Monks.

'Nobody better than you, I am persuaded,' answered Mrs. Bumble:
who did not want for spirit, as her yoke-fellow could abundantly
testify.

'Humph!' said Monks significantly, and with a look of eager
inquiry; 'there may be money's worth to get, eh?'

'Perhaps there may,' was the composed reply.

'Something that was taken from her,' said Monks. 'Something that
she wore. Something that—'

'You had better bid,' interrupted Mrs. Bumble. 'I have heard
enough, already, to assure me that you are the man I ought to talk
to.'

Mr. Bumble, who had not yet been admitted by his better half
into any greater share of the secret than he had originally
possessed, listened to this dialogue with outstretched neck and
distended eyes: which he directed towards his wife and Monks, by
turns, in undisguised astonishment; increased, if possible, when
the latter sternly demanded, what sum was required for the
disclosure.

'What's it worth to you?' asked the woman, as collectedly as
before.

'It may be nothing; it may be twenty pounds,' replied Monks.
'Speak out, and let me know which.'

'Add five pounds to the sum you have named; give me
five-and-twenty pounds in gold,' said the woman; 'and I'll tell you
all I know. Not before.'

'Five-and-twenty pounds!' exclaimed Monks, drawing back.

'I spoke as plainly as I could,' replied Mrs. Bumble. 'It's not
a large sum, either.'

'Not a large sum for a paltry secret, that may be nothing when
it's told!' cried Monks impatiently; 'and which has been lying dead
for twelve years past or more!'

'Such matters keep well, and, like good wine, often double their
value in course of time,' answered the matron, still preserving the
resolute indifference she had assumed. 'As to lying dead, there are
those who will lie dead for twelve thousand years to come, or
twelve million, for anything you or I know, who will tell strange
tales at last!'

'What if I pay it for nothing?' asked Monks, hesitating.

'You can easily take it away again,' replied the matron. 'I am
but a woman; alone here; and unprotected.'

'Not alone, my dear, nor unprotected, neither,' submitted Mr.
Bumble, in a voice tremulous with fear: '_I_ am here, my dear. And
besides,' said Mr. Bumble, his teeth chattering as he spoke, 'Mr.
Monks is too much of a gentleman to attempt any violence on
porochial persons. Mr. Monks is aware that I am not a young man, my
dear, and also that I am a little run to seed, as I may say; bu he
has heerd: I say I have no doubt Mr. Monks has heerd, my dear: that
I am a very determined officer, with very uncommon strength, if I'm
once roused. I only want a little rousing; that's all.'

As Mr. Bumble spoke, he made a melancholy feint of grasping his
lantern with fierce determination; and plainly showed, by the
alarmed expression of every feature, that he _did_ want a little
rousing, and not a little, prior to making any very warlike
demonstration: unless, indeed, against paupers, or other person or
persons trained down for the purpose.

'You are a fool,' said Mrs. Bumble, in reply; 'and had better
hold your tongue.'

'He had better have cut it out, before he came, if he can't
speak in a lower tone,' said Monks, grimly. 'So! He's your husband,
eh?'

'He my husband!' tittered the matron, parrying the question.

'I thought as much, when you came in,' rejoined Monks, marking
the angry glance which the lady darted at her spouse as she spoke.
'So much the better; I have less hesitation in dealing with two
people, when I find that there's only one will between them. I'm in
earnest. See here!'

He thrust his hand into a side-pocket; and producing a canvas
bag, told out twenty-five sovereigns on the table, and pushed them
over to the woman.

'Now,' he said, 'gather them up; and when this cursed peal of
thunder, which I feel is coming up to break over the house-top, is
gone, let's hear your story.'

The thunder, which seemed in fact much nearer, and to shiver and
break almost over their heads, having subsided, Monks, raising his
face from the table, bent forward to listen to what the woman
should say. The faces of the three nearly touched, as the two men
leant over the small table in their eagerness to hear, and the
woman also leant forward to render her whisper audible. The sickly
rays of the suspended lantern falling directly upon them,
aggravated the paleness and anxiety of their countenances: which,
encircled by the deepest gloom and darkness, looked ghastly in the
extreme.

'When this woman, that we called old Sally, died,' the matron
began, 'she and I were alone.'

'Was there no one by?' asked Monks, in the same hollow whisper;
'No sick wretch or idiot in some other bed? No one who could hear,
and might, by possibility, understand?'

'Not a soul,' replied the woman; 'we were alone. _I_ stood alone
beside the body when death came over it.'

'Good,' said Monks, regarding her attentively. 'Go on.'

'She spoke of a young creature,' resumed the matron, 'who had
brought a child into the world some years before; not merely in the
same room, but in the same bed, in which she then lay dying.'

'Ay?' said Monks, with quivering lip, and glancing over his
shoulder, 'Blood! How things come about!'

'The child was the one you named to him last night,' said the
matron, nodding carelessly towards her husband; 'the mother this
nurse had robbed.'

'In life?' asked Monks.

'In death,' replied the woman, with something like a shudder.
'She stole from the corpse, when it had hardly turned to one, that
which the dead mother had prayed her, with her last breath, to keep
for the infant's sake.'

'She sold it,' cried Monks, with desperate eagerness; 'did she
sell it? Where? When? To whom? How long before?'

'As she told me, with great difficulty, that she had done this,'
said the matron, 'she fell back and died.'

'Without saying more?' cried Monks, in a voice which, from its
very suppression, seemed only the more furious. 'It's a lie! I'll
not be played with. She said more. I'll tear the life out of you
both, but I'll know what it was.'

'She didn't utter another word,' said the woman, to all
appearance unmoved (as Mr. Bumble was very far from being) by the
strange man's violence; 'but she clutched my gown, violently, with
one hand, which was partly closed; and when I saw that she was
dead, and so removed the hand by force, I found it clasped a scrap
of dirty paper.'

'Which contained—' interposed Monks, stretching forward.

'Nothing,' replied the woman; 'it was a pawnbroker's
duplicate.'

'For what?' demanded Monks.

'In good time I'll tell you.' said the woman. 'I judge that she
had kept the trinket, for some time, in the hope of turning it to
better account; and then had pawned it; and had saved or scraped
together money to pay the pawnbroker's interest year by year, and
prevent its running out; so that if anything came of it, it could
still be redeemed. Nothing had come of it; and, as I tell you, she
died with the scrap of paper, all worn and tattered, in her hand.
The time was out in two days; I thought something might one day
come of it too; and so redeemed the pledge.'

'Where is it now?' asked Monks quickly.

'_There_,' replied the woman. And, as if glad to be relieved of
it, she hastily threw upon the table a small kid bag scarcely large
enough for a French watch, which Monks pouncing upon, tore open
with trembling hands. It contained a little gold locket: in which
were two locks of hair, and a plain gold wedding-ring.

'It has the word "Agnes" engraved on the inside,' said the
woman.

'There is a blank left for the surname; and then follows the
date; which is within a year before the child was born. I found out
that.'

'And this is all?' said Monks, after a close and eager scrutiny
of the contents of the little packet.

'All,' replied the woman.

Mr. Bumble drew a long breath, as if he were glad to find that
the story was over, and no mention made of taking the
five-and-twenty pounds back again; and now he took courage to wipe
the perspiration which had been trickling over his nose, unchecked,
during the whole of the previous dialogue.

'I know nothing of the story, beyond what I can guess at,' said
his wife addressing Monks, after a short silence; 'and I want to
know nothing; for it's safer not. But I may ask you two questions,
may I?'

'You may ask,' said Monks, with some show of surprise; 'but
whether I answer or not is another question.'

'—Which makes three,' observed Mr. Bumble, essaying a stroke of
facetiousness.

'Is that what you expected to get from me?' demanded the
matron.

'It is,' replied Monks. 'The other question?'

'What do you propose to do with it? Can it be used against
me?'

'Never,' rejoined Monks; 'nor against me either. See here! But
don't move a step forward, or your life is not worth a
bulrush.'

With these words, he suddenly wheeled the table aside, and
pulling an iron ring in the boarding, threw back a large trap-door
which opened close at Mr. Bumble's feet, and caused that gentleman
to retire several paces backward, with great precipitation.

'Look down,' said Monks, lowering the lantern into the gulf.
'Don't fear me. I could have let you down, quietly enough, when you
were seated over it, if that had been my game.'

Thus encouraged, the matron drew near to the brink; and even Mr.
Bumble himself, impelled by curiousity, ventured to do the same.
The turbid water, swollen by the heavy rain, was rushing rapidly on
below; and all other sounds were lost in the noise of its plashing
and eddying against the green and slimy piles. There had once been
a water-mill beneath; the tide foaming and chafing round the few
rotten stakes, and fragments of machinery that yet remained, seemed
to dart onward, with a new impulse, when freed from the obstacles
which had unavailingly attempted to stem its headlong course.

'If you flung a man's body down there, where would it be
to-morrow morning?' said Monks, swinging the lantern to and fro in
the dark well.

'Twelve miles down the river, and cut to pieces besides,'
replied Bumble, recoiling at the thought.

Monks drew the little packet from his breast, where he had
hurriedly thrust it; and tying it to a leaden weight, which had
formed a part of some pulley, and was lying on the floor, dropped
it into the stream. It fell straight, and true as a die; clove the
water with a scarcely audible splash; and was gone.

The three looking into each other's faces, seemed to breathe
more freely.

'There!' said Monks, closing the trap-door, which fell heavily
back into its former position. 'If the sea ever gives up its dead,
as books say it will, it will keep its gold and silver to itself,
and that trash among it. We have nothing more to say, and may break
up our pleasant party.'

'By all means,' observed Mr. Bumble, with great alacrity.

'You'll keep a quiet tongue in your head, will you?' said Monks,
with a threatening look. 'I am not afraid of your wife.'

'You may depend upon me, young man,' answered Mr. Bumble, bowing
himself gradually towards the ladder, with excessive politeness.
'On everybody's account, young man; on my own, you know, Mr.
Monks.'

'I am glad, for your sake, to hear it,' remarked Monks. 'Light
your lantern! And get away from here as fast as you can.'

It was fortunate that the conversation terminated at this point,
or Mr. Bumble, who had bowed himself to within six inches of the
ladder, would infallibly have pitched headlong into the room below.
He lighted his lantern from that which Monks had detached from the
rope, and now carried in his hand; and making no effort to prolong
the discourse, descended in silence, followed by his wife. Monks
brought up the rear, after pausing on the steps to satisfy himself
that there were no other sounds to be heard than the beating of the
rain without, and the rushing of the water.

They traversed the lower room, slowly, and with caution; for
Monks started at every shadow; and Mr. Bumble, holding his lantern
a foot above the ground, walked not only with remarkable care, but
with a marvellously light step for a gentleman of his figure:
looking nervously about him for hidden trap-doors. The gate at
which they had entered, was softly unfastened and opened by Monks;
merely exchanging a nod with their mysterious acquaintance, the
married couple emerged into the wet and darkness outside.

They were no sooner gone, than Monks, who appeared to entertain
an invincible repugnance to being left alone, called to a boy who
had been hidden somewhere below. Bidding him go first, and bear the
light, he returned to the chamber he had just quitted.

Chapter 39

On the evening following that upon which the three worthies
mentioned in the last chapter, disposed of their little matter of
business as therein narrated, Mr. William Sikes, awakening from a
nap, drowsily growled forth an inquiry what time of night it
was.

The room in which Mr. Sikes propounded this question, was not
one of those he had tenanted, previous to the Chertsey expedition,
although it was in the same quarter of the town, and was situated
at no great distance from his former lodgings. It was not, in
appearance, so desirable a habitation as his old quarters: being a
mean and badly-furnished apartment, of very limited size; lighted
only by one small window in the shelving roof, and abutting on a
close and dirty lane. Nor were there wanting other indications of
the good gentleman's having gone down in the world of late: for a
great scarcity of furniture, and total absence of comfort, together
with the disappearance of all such small moveables as spare clothes
and linen, bespoke a state of extreme poverty; while the meagre and
attenuated condition of Mr. Sikes himself would have fully
confirmed these symptoms, if they had stood in any need of
corroboration.

The housebreaker was lying on the bed, wrapped in his white
great-coat, by way of dressing-gown, and displaying a set of
features in no degree improved by the cadaverous hue of illness,
and the addition of a soiled nightcap, and a stiff, black beard of
a week's growth. The dog sat at the bedside: now eyeing his master
with a wistful look, and now pricking his ears, and uttering a low
growl as some noise in the street, or in the lower part of the
house, attracted his attention. Seated by the window, busily
engaged in patching an old waistcoat which formed a portion of the
robber's ordinary dress, was a female: so pale and reduced with
watching and privation, that there would have been considerable
difficulty in recognising her as the same Nancy who has already
figured in this tale, but for the voice in which she replied to Mr.
Sikes's question.

'Not long gone seven,' said the girl. 'How do you feel to-night,
Bill?'

'As weak as water,' replied Mr. Sikes, with an imprecation on
his eyes and limbs. 'Here; lend us a hand, and let me get off this
thundering bed anyhow.'

Illness had not improved Mr. Sikes's temper; for, as the girl
raised him up and led him to a chair, he muttered various curses on
her awkwardness, and struck her.

'Whining are you?' said Sikes. 'Come! Don't stand snivelling
there. If you can't do anything better than that, cut off
altogether. D'ye hear me?'

'I hear you,' replied the girl, turning her face aside, and
forcing a laugh. 'What fancy have you got in your head now?'

'Oh! you've thought better of it, have you?' growled Sikes,
marking the tear which trembled in her eye. 'All the better for
you, you have.'

'Why, you don't mean to say, you'd be hard upon me to-night,
Bill,' said the girl, laying her hand upon his shoulder.

'No!' cried Mr. Sikes. 'Why not?'

'Such a number of nights,' said the girl, with a touch of
woman's tenderness, which communicated something like sweetness of
tone, even to her voice: 'such a number of nights as I've been
patient with you, nursing and caring for you, as if you had been a
child: and this the first that I've seen you like yourself; you
wouldn't have served me as you did just now, if you'd thought of
that, would you? Come, come; say you wouldn't.'

'Well, then,' rejoined Mr. Sikes, 'I wouldn't. Why, damme, now,
the girls's whining again!'

'It's nothing,' said the girl, throwing herself into a chair.
'Don't you seem to mind me. It'll soon be over.'

'What'll be over?' demanded Mr. Sikes in a savage voice. 'What
foolery are you up to, now, again? Get up and bustle about, and
don't come over me with your woman's nonsense.'

At any other time, this remonstrance, and the tone in which it
was delivered, would have had the desired effect; but the girl
being really weak and exhausted, dropped her head over the back of
the chair, and fainted, before Mr. Sikes could get out a few of the
appropriate oaths with which, on similar occasions, he was
accustomed to garnish his threats. Not knowing, very well, what to
do, in this uncommon emergency; for Miss Nancy's hysterics were
usually of that violent kind which the patient fights and struggles
out of, without much assistance; Mr. Sikes tried a little
blasphemy: and finding that mode of treatment wholly ineffectual,
called for assistance.

'What's the matter here, my dear?' said Fagin, looking in.

'Lend a hand to the girl, can't you?' replied Sikes impatiently.
'Don't stand chattering and grinning at me!'

With an exclamation of surprise, Fagin hastened to the girl's
assistance, while Mr. John Dawkins (otherwise the Artful Dodger),
who had followed his venerable friend into the room, hastily
deposited on the floor a bundle with which he was laden; and
snatching a bottle from the grasp of Master Charles Bates who came
close at his heels, uncorked it in a twinkling with his teeth, and
poured a portion of its contents down the patient's throat:
previously taking a taste, himself, to prevent mistakes.

'Give her a whiff of fresh air with the bellows, Charley,' said
Mr. Dawkins; 'and you slap her hands, Fagin, while Bill undoes the
petticuts.'

These united restoratives, administered with great energy:
especially that department consigned to Master Bates, who appeared
to consider his share in the proceedings, a piece of unexampled
pleasantry: were not long in producing the desired effect. The girl
gradually recovered her senses; and, staggering to a chair by the
bedside, hid her face upon the pillow: leaving Mr. Sikes to
confront the new comers, in some astonishment at their unlooked-for
appearance.

'Why, what evil wind has blowed you here?' he asked Fagin.

'No evil wind at all, my dear, for evil winds blow nobody any
good; and I've brought something good with me, that you'll be glad
to see. Dodger, my dear, open the bundle; and give Bill the little
trifles that we spent all our money on, this morning.'

In compliance with Mr. Fagin's request, the Artful untied this
bundle, which was of large size, and formed of an old table-cloth;
and handed the articles it contained, one by one, to Charley Bates:
who placed them on the table, with various encomiums on their
rarity and excellence.

'Sitch a rabbit pie, Bill,' exclaimed that young gentleman,
disclosing to view a huge pasty; 'sitch delicate creeturs, with
sitch tender limbs, Bill, that the wery bones melt in your mouth,
and there's no occasion to pick 'em; half a pound of seven and
six-penny green, so precious strong that if you mix it with biling
water, it'll go nigh to blow the lid of the tea-pot off; a pound
and a half of moist sugar that the niggers didn't work at all at,
afore they got it up to sitch a pitch of goodness,—oh no! Two
half-quartern brans; pound of best fresh; piece of double Glo'ster;
and, to wind up all, some of the richest sort you ever lushed!'

Uttering this last panegyric, Master Bates produced, from one of
his extensive pockets, a full-sized wine-bottle, carefully corked;
while Mr. Dawkins, at the same instant, poured out a wine-glassful
of raw spirits from the bottle he carried: which the invalid tossed
down his throat without a moment's hesitation.

'Ah!' said Fagin, rubbing his hands with great satisfaction.
'You'll do, Bill; you'll do now.'

'Do!' exclaimed Mr. Sikes; 'I might have been done for, twenty
times over, afore you'd have done anything to help me. What do you
mean by leaving a man in this state, three weeks and more, you
false-hearted wagabond?'

'Only hear him, boys!' said Fagin, shrugging his shoulders. 'And
us come to bring him all these beau-ti-ful things.'

'The things is well enough in their way,' observed Mr. Sikes: a
little soothed as he glanced over the table; 'but what have you got
to say for yourself, why you should leave me here, down in the
mouth, health, blunt, and everything else; and take no more notice
of me, all this mortal time, than if I was that 'ere dog.—Drive him
down, Charley!'

'I never see such a jolly dog as that,' cried Master Bates,
doing as he was desired. 'Smelling the grub like a old lady a going
to market! He'd make his fortun' on the stage that dog would, and
rewive the drayma besides.'

'Hold your din,' cried Sikes, as the dog retreated under the
bed: still growling angrily. 'What have you got to say for
yourself, you withered old fence, eh?'

'I was away from London, a week and more, my dear, on a plant,'
replied the Jew.

'And what about the other fortnight?' demanded Sikes. 'What
about the other fortnight that you've left me lying here, like a
sick rat in his hole?'

'I couldn't help it, Bill. I can't go into a long explanation
before company; but I couldn't help it, upon my honour.'

'Upon your what?' growled Sikes, with excessive disgust. 'Here!
Cut me off a piece of that pie, one of you boys, to take the taste
of that out of my mouth, or it'll choke me dead.'

'Don't be out of temper, my dear,' urged Fagin, submissively. 'I
have never forgot you, Bill; never once.'

'No! I'll pound it that you han't,' replied Sikes, with a bitter
grin. 'You've been scheming and plotting away, every hour that I
have laid shivering and burning here; and Bill was to do this; and
Bill was to do that; and Bill was to do it all, dirt cheap, as soon
as he got well: and was quite poor enough for your work. If it
hadn't been for the girl, I might have died.'

'There now, Bill,' remonstrated Fagin, eagerly catching at the
word. 'If it hadn't been for the girl! Who but poor ould Fagin was
the means of your having such a handy girl about you?'

'He says true enough there!' said Nancy, coming hastily forward.
'Let him be; let him be.'

Nancy's appearance gave a new turn to the conversation; for the
boys, receiving a sly wink from the wary old Jew, began to ply her
with liquor: of which, however, she took very sparingly; while
Fagin, assuming an unusual flow of spirits, gradually brought Mr.
Sikes into a better temper, by affecting to regard his threats as a
little pleasant banter; and, moreover, by laughing very heartily at
one or two rough jokes, which, after repeated applications to the
spirit-bottle, he condescended to make.

'It's all very well,' said Mr. Sikes; 'but I must have some
blunt from you to-night.'

'I haven't a piece of coin about me,' replied the Jew.

'Then you've got lots at home,' retorted Sikes; 'and I must have
some from there.'

'Lots!' cried Fagin, holding up is hands. 'I haven't so much as
would—'

'I don't know how much you've got, and I dare say you hardly
know yourself, as it would take a pretty long time to count it,'
said Sikes; 'but I must have some to-night; and that's flat.'

'Well, well,' said Fagin, with a sigh, 'I'll send the Artful
round presently.'

'You won't do nothing of the kind,' rejoined Mr. Sikes. 'The
Artful's a deal too artful, and would forget to come, or lose his
way, or get dodged by traps and so be perwented, or anything for an
excuse, if you put him up to it. Nancy shall go to the ken and
fetch it, to make all sure; and I'll lie down and have a snooze
while she's gone.'

After a great deal of haggling and squabbling, Fagin beat down
the amount of the required advance from five pounds to three pounds
four and sixpence: protesting with many solemn asseverations that
that would only leave him eighteen-pence to keep house with; Mr.
Sikes sullenly remarking that if he couldn't get any more he must
accompany him home; with the Dodger and Master Bates put the
eatables in the cupboard. The Jew then, taking leave of his
affectionate friend, returned homeward, attended by Nancy and the
boys: Mr. Sikes, meanwhile, flinging himself on the bed, and
composing himself to sleep away the time until the young lady's
return.

In due course, they arrived at Fagin's abode, where they found
Toby Crackit and Mr. Chitling intent upon their fifteenth game at
cribbage, which it is scarcely necessary to say the latter
gentleman lost, and with it, his fifteenth and last sixpence: much
to the amusement of his young friends. Mr. Crackit, apparently
somewhat ashamed at being found relaxing himself with a gentleman
so much his inferior in station and mental endowments, yawned, and
inquiring after Sikes, took up his hat to go.

'Has nobody been, Toby?' asked Fagin.

'Not a living leg,' answered Mr. Crackit, pulling up his collar;
'it's been as dull as swipes. You ought to stand something
handsome, Fagin, to recompense me for keeping house so long. Damme,
I'm as flat as a juryman; and should have gone to sleep, as fast as
Newgate, if I hadn't had the good natur' to amuse this youngster.
Horrid dull, I'm blessed if I an't!'

With these and other ejaculations of the same kind, Mr. Toby
Crackit swept up his winnings, and crammed them into his waistcoat
pocket with a haughty air, as though such small pieces of silver
were wholly beneath the consideration of a man of his figure; this
done, he swaggered out of the room, with so much elegance and
gentility, that Mr. Chitling, bestowing numerous admiring glances
on his legs and boots till they were out of sight, assured the
company that he considered his acquaintance cheap at fifteen
sixpences an interview, and that he didn't value his losses the
snap of his little finger.

'Wot a rum chap you are, Tom!' said Master Bates, highly amused
by this declaration.

'Not a bit of it,' replied Mr. Chitling. 'Am I, Fagin?'

'A very clever fellow, my dear,' said Fagin, patting him on the
shoulder, and winking to his other pupils.

'And Mr. Crackit is a heavy swell; an't he, Fagin?' asked
Tom.

'No doubt at all of that, my dear.'

'And it is a creditable thing to have his acquaintance; an't it,
Fagin?' pursued Tom.

'Very much so, indeed, my dear. They're only jealous, Tom,
because he won't give it to them.'

'Ah!' cried Tom, triumphantly, 'that's where it is! He has
cleaned me out. But I can go and earn some more, when I like; can't
I, Fagin?'

'To be sure you can, and the sooner you go the better, Tom; so
make up your loss at once, and don't lose any more time. Dodger!
Charley! It's time you were on the lay. Come! It's near ten, and
nothing done yet.'

In obedience to this hint, the boys, nodding to Nancy, took up
their hats, and left the room; the Dodger and his vivacious friend
indulging, as they went, in many witticisms at the expense of Mr.
Chitling; in whose conduct, it is but justice to say, there was
nothing very conspicuous or peculiar: inasmuch as there are a great
number of spirited young bloods upon town, who pay a much higher
price than Mr. Chitling for being seen in good society: and a great
number of fine gentlemen (composing the good society aforesaid) who
established their reputation upon very much the same footing as
flash Toby Crackit.

'Now,' said Fagin, when they had left the room, 'I'll go and get
you that cash, Nancy. This is only the key of a little cupboard
where I keep a few odd things the boys get, my dear. I never lock
up my money, for I've got none to lock up, my dear—ha! ha! ha!—none
to lock up. It's a poor trade, Nancy, and no thanks; but I'm fond
of seeing the young people about me; and I bear it all, I bear it
all. Hush!' he said, hastily concealing the key in his breast;
'who's that? Listen!'

The girl, who was sitting at the table with her arms folded,
appeared in no way interested in the arrival: or to care whether
the person, whoever he was, came or went: until the murmur of a
man's voice reached her ears. The instant she caught the sound, she
tore off her bonnet and shawl, with the rapidity of lightning, and
thrust them under the table. The Jew, turning round immediately
afterwards, she muttered a complaint of the heat: in a tone of
languor that contrasted, very remarkably, with the extreme haste
and violence of this action: which, however, had been unobserved by
Fagin, who had his back towards her at the time.

'Bah!' he whispered, as though nettled by the interruption;
'it's the man I expected before; he's coming downstairs. Not a word
about the money while he's here, Nance. He won't stop long. Not ten
minutes, my dear.'

Laying his skinny forefinger upon his lip, the Jew carried a
candle to the door, as a man's step was heard upon the stairs
without. He reached it, at the same moment as the visitor, who,
coming hastily into the room, was close upon the girl before he
observed her.

It was Monks.

'Only one of my young people,' said Fagin, observing that Monks
drew back, on beholding a stranger. 'Don't move, Nancy.'

The girl drew closer to the table, and glancing at Monks with an
air of careless levity, withdrew her eyes; but as he turned towards
Fagin, she stole another look; so keen and searching, and full of
purpose, that if there had been any bystander to observe the
change, he could hardly have believed the two looks to have
proceeded from the same person.

'Any news?' inquired Fagin.

'Great.'

'And—and—good?' asked Fagin, hesitating as though he feared to
vex the other man by being too sanguine.

'Not bad, any way,' replied Monks with a smile. 'I have been
prompt enough this time. Let me have a word with you.'

The girl drew closer to the table, and made no offer to leave
the room, although she could see that Monks was pointing to her.
The Jew: perhaps fearing she might say something aloud about the
money, if he endeavoured to get rid of her: pointed upward, and
took Monks out of the room.

'Not that infernal hole we were in before,' she could hear the
man say as they went upstairs. Fagin laughed; and making some reply
which did not reach her, seemed, by the creaking of the boards, to
lead his companion to the second story.

Before the sound of their footsteps had ceased to echo through
the house, the girl had slipped off her shoes; and drawing her gown
loosely over her head, and muffling her arms in it, stood at the
door, listening with breathless interest. The moment the noise
ceased, she glided from the room; ascended the stairs with
incredible softness and silence; and was lost in the gloom
above.

The room remained deserted for a quarter of an hour or more; the
girl glided back with the same unearthly tread; and, immediately
afterwards, the two men were heard descending. Monks went at once
into the street; and the Jew crawled upstairs again for the money.
When he returned, the girl was adjusting her shawl and bonnet, as
if preparing to be gone.

'Why, Nance!' exclaimed the Jew, starting back as he put down
the candle, 'how pale you are!'

'Pale!' echoed the girl, shading her eyes with her hands, as if
to look steadily at him.

'Quite horrible. What have you been doing to yourself?'

'Nothing that I know of, except sitting in this close place for
I don't know how long and all,' replied the girl carelessly. 'Come!
Let me get back; that's a dear.'

With a sigh for every piece of money, Fagin told the amount into
her hand. They parted without more conversation, merely
interchanging a 'good-night.'

When the girl got into the open street, she sat down upon a
doorstep; and seemed, for a few moments, wholly bewildered and
unable to pursue her way. Suddenly she arose; and hurrying on, in a
direction quite opposite to that in which Sikes was awaiting her
returned, quickened her pace, until it gradually resolved into a
violent run. After completely exhausting herself, she stopped to
take breath: and, as if suddenly recollecting herself, and
deploring her inability to do something she was bent upon, wrung
her hands, and burst into tears.

It might be that her tears relieved her, or that she felt the
full hopelessness of her condition; but she turned back; and
hurrying with nearly as great rapidity in the contrary direction;
partly to recover lost time, and partly to keep pace with the
violent current of her own thoughts: soon reached the dwelling
where she had left the housebreaker.

If she betrayed any agitation, when she presented herself to Mr.
Sikes, he did not observe it; for merely inquiring if she had
brought the money, and receiving a reply in the affirmative, he
uttered a growl of satisfaction, and replacing his head upon the
pillow, resumed the slumbers which her arrival had interrupted.

It was fortunate for her that the possession of money occasioned
him so much employment next day in the way of eating and drinking;
and withal had so beneficial an effect in smoothing down the
asperities of his temper; that he had neither time nor inclination
to be very critical upon her behaviour and deportment. That she had
all the abstracted and nervous manner of one who is on the eve of
some bold and hazardous step, which it has required no common
struggle to resolve upon, would have been obvious to the lynx-eyed
Fagin, who would most probably have taken the alarm at once; but
Mr. Sikes lacking the niceties of discrimination, and being
troubled with no more subtle misgivings than those which resolve
themselves into a dogged roughness of behaviour towards everybody;
and being, furthermore, in an unusually amiable condition, as has
been already observed; saw nothing unusual in her demeanor, and
indeed, troubled himself so little about her, that, had her
agitation been far more perceptible than it was, it would have been
very unlikely to have awakened his suspicions.

As that day closed in, the girl's excitement increased; and,
when night came on, and she sat by, watching until the housebreaker
should drink himself asleep, there was an unusual paleness in her
cheek, and a fire in her eye, that even Sikes observed with
astonishment.

Mr. Sikes being weak from the fever, was lying in bed, taking
hot water with his gin to render it less inflammatory; and had
pushed his glass towards Nancy to be replenished for the third or
fourth time, when these symptoms first struck him.

'Why, burn my body!' said the man, raising himself on his hands
as he stared the girl in the face. 'You look like a corpse come to
life again. What's the matter?'

'Matter!' replied the girl. 'Nothing. What do you look at me so
hard for?'

'What foolery is this?' demanded Sikes, grasping her by the arm,
and shaking her roughly. 'What is it? What do you mean? What are
you thinking of?'

'Of many things, Bill,' replied the girl, shivering, and as she
did so, pressing her hands upon her eyes. 'But, Lord! What odds in
that?'

The tone of forced gaiety in which the last words were spoken,
seemed to produce a deeper impression on Sikes than the wild and
rigid look which had preceded them.

'I tell you wot it is,' said Sikes; 'if you haven't caught the
fever, and got it comin' on, now, there's something more than usual
in the wind, and something dangerous too. You're not a-going to—.
No, damme! you wouldn't do that!'

'Do what?' asked the girl.

'There ain't,' said Sikes, fixing his eyes upon her, and
muttering the words to himself; 'there ain't a stauncher-hearted
gal going, or I'd have cut her throat three months ago. She's got
the fever coming on; that's it.'

Fortifying himself with this assurance, Sikes drained the glass
to the bottom, and then, with many grumbling oaths, called for his
physic. The girl jumped up, with great alacrity; poured it quickly
out, but with her back towards him; and held the vessel to his
lips, while he drank off the contents.

'Now,' said the robber, 'come and sit aside of me, and put on
your own face; or I'll alter it so, that you won't know it agin
when you do want it.'

The girl obeyed. Sikes, locking her hand in his, fell back upon
the pillow: turning his eyes upon her face. They closed; opened
again; closed once more; again opened. He shifted his position
restlessly; and, after dozing again, and again, for two or three
minutes, and as often springing up with a look of terror, and
gazing vacantly about him, was suddenly stricken, as it were, while
in the very attitude of rising, into a deep and heavy sleep. The
grasp of his hand relaxed; the upraised arm fell languidly by his
side; and he lay like one in a profound trance.

'The laudanum has taken effect at last,' murmured the girl, as
she rose from the bedside. 'I may be too late, even now.'

She hastily dressed herself in her bonnet and shawl: looking
fearfully round, from time to time, as if, despite the sleeping
draught, she expected every moment to feel the pressure of Sikes's
heavy hand upon her shoulder; then, stooping softly over the bed,
she kissed the robber's lips; and then opening and closing the
room-door with noiseless touch, hurried from the house.

A watchman was crying half-past nine, down a dark passage
through which she had to pass, in gaining the main
thoroughfare.

'Has it long gone the half-hour?' asked the girl.

'It'll strike the hour in another quarter,' said the man:
raising his lantern to her face.

'And I cannot get there in less than an hour or more,' muttered
Nancy: brushing swiftly past him, and gliding rapidly down the
street.

Many of the shops were already closing in the back lanes and
avenues through which she tracked her way, in making from
Spitalfields towards the West-End of London. The clock struck ten,
increasing her impatience. She tore along the narrow pavement:
elbowing the passengers from side to side; and darting almost under
the horses' heads, crossed crowded streets, where clusters of
persons were eagerly watching their opportunity to do the like.

'The woman is mad!' said the people, turning to look after her
as she rushed away.

When she reached the more wealthy quarter of the town, the
streets were comparatively deserted; and here her headlong progress
excited a still greater curiosity in the stragglers whom she
hurried past. Some quickened their pace behind, as though to see
whither she was hastening at such an unusual rate; and a few made
head upon her, and looked back, surprised at her undiminished
speed; but they fell off one by one; and when she neared her place
of destination, she was alone.

It was a family hotel in a quiet but handsome street near Hyde
Park. As the brilliant light of the lamp which burnt before its
door, guided her to the spot, the clock struck eleven. She had
loitered for a few paces as though irresolute, and making up her
mind to advance; but the sound determined her, and she stepped into
the hall. The porter's seat was vacant. She looked round with an
air of incertitude, and advanced towards the stairs.

'Now, young woman!' said a smartly-dressed female, looking out
from a door behind her, 'who do you want here?'

'A lady who is stopping in this house,' answered the girl.

'A lady!' was the reply, accompanied with a scornful look. 'What
lady?'

'Miss Maylie,' said Nancy.

The young woman, who had by this time, noted her appearance,
replied only by a look of virtuous disdain; and summoned a man to
answer her. To him, Nancy repeated her request.

'What name am I to say?' asked the waiter.

'It's of no use saying any,' replied Nancy.

'Nor business?' said the man.

'No, nor that neither,' rejoined the girl. 'I must see the
lady.'

'Come!' said the man, pushing her towards the door. 'None of
this. Take yourself off.'

'I shall be carried out if I go!' said the girl violently; 'and
I can make that a job that two of you won't like to do. Isn't there
anybody here,' she said, looking round, 'that will see a simple
message carried for a poor wretch like me?'

This appeal produced an effect on a good-tempered-faced
man-cook, who with some of the other servants was looking on, and
who stepped forward to interfere.

'Take it up for her, Joe; can't you?' said this person.

'What's the good?' replied the man. 'You don't suppose the young
lady will see such as her; do you?'

This allusion to Nancy's doubtful character, raised a vast
quantity of chaste wrath in the bosoms of four housemaids, who
remarked, with great fervour, that the creature was a disgrace to
her sex; and strongly advocated her being thrown, ruthlessly, into
the kennel.

'Do what you like with me,' said the girl, turning to the men
again; 'but do what I ask you first, and I ask you to give this
message for God Almighty's sake.'

The soft-hearted cook added his intercession, and the result was
that the man who had first appeared undertook its delivery.

'What's it to be?' said the man, with one foot on the
stairs.

'That a young woman earnestly asks to speak to Miss Maylie
alone,' said Nancy; 'and that if the lady will only hear the first
word she has to say, she will know whether to hear her business, or
to have her turned out of doors as an impostor.'

'I say,' said the man, 'you're coming it strong!'

'You give the message,' said the girl firmly; 'and let me hear
the answer.'

The man ran upstairs. Nancy remained, pale and almost
breathless, listening with quivering lip to the very audible
expressions of scorn, of which the chaste housemaids were very
prolific; and of which they became still more so, when the man
returned, and said the young woman was to walk upstairs.

'It's no good being proper in this world,' said the first
housemaid.

'Brass can do better than the gold what has stood the fire,'
said the second.

The third contented herself with wondering 'what ladies was made
of'; and the fourth took the first in a quartette of 'Shameful!'
with which the Dianas concluded.

Regardless of all this: for she had weightier matters at heart:
Nancy followed the man, with trembling limbs, to a small
ante-chamber, lighted by a lamp from the ceiling. Here he left her,
and retired.

Chapter 40

The girl's life had been squandered in the streets, and among
the most noisome of the stews and dens of London, but there was
something of the woman's original nature left in her still; and
when she heard a light step approaching the door opposite to that
by which she had entered, and thought of the wide contrast which
the small room would in another moment contain, she felt burdened
with the sense of her own deep shame, and shrunk as though she
could scarcely bear the presence of her with whom she had sought
this interview.

But struggling with these better feelings was pride,—the vice of
the lowest and most debased creatures no less than of the high and
self-assured. The miserable companion of thieves and ruffians, the
fallen outcast of low haunts, the associate of the scourings of the
jails and hulks, living within the shadow of the gallows
itself,—even this degraded being felt too proud to betray a feeble
gleam of the womanly feeling which she thought a weakness, but
which alone connected her with that humanity, of which her wasting
life had obliterated so many, many traces when a very child.

She raised her eyes sufficiently to observe that the figure
which presented itself was that of a slight and beautiful girl;
then, bending them on the ground, she tossed her head with affected
carelessness as she said:

'It's a hard matter to get to see you, lady. If I had taken
offence, and gone away, as many would have done, you'd have been
sorry for it one day, and not without reason either.'

'I am very sorry if any one has behaved harshly to you,' replied
Rose. 'Do not think of that. Tell me why you wished to see me. I am
the person you inquired for.'

The kind tone of this answer, the sweet voice, the gentle
manner, the absence of any accent of haughtiness or displeasure,
took the girl completely by surprise, and she burst into tears.

'Oh, lady, lady!' she said, clasping her hands passionately
before her face, 'if there was more like you, there would be fewer
like me,—there would—there would!'

'Sit down,' said Rose, earnestly. 'If you are in poverty or
affliction I shall be truly glad to relieve you if I can,—I shall
indeed. Sit down.'

'Let me stand, lady,' said the girl, still weeping, 'and do not
speak to me so kindly till you know me better. It is growing late.
Is—is—that door shut?'

'Yes,' said Rose, recoiling a few steps, as if to be nearer
assistance in case she should require it. 'Why?'

'Because,' said the girl, 'I am about to put my life and the
lives of others in your hands. I am the girl that dragged little
Oliver back to old Fagin's on the night he went out from the house
in Pentonville.'

'You!' said Rose Maylie.

'I, lady!' replied the girl. 'I am the infamous creature you
have heard of, that lives among the thieves, and that never from
the first moment I can recollect my eyes and senses opening on
London streets have known any better life, or kinder words than
they have given me, so help me God! Do not mind shrinking openly
from me, lady. I am younger than you would think, to look at me,
but I am well used to it. The poorest women fall back, as I make my
way along the crowded pavement.'

'What dreadful things are these!' said Rose, involuntarily
falling from her strange companion.

'Thank Heaven upon your knees, dear lady,' cried the girl, 'that
you had friends to care for and keep you in your childhood, and
that you were never in the midst of cold and hunger, and riot and
drunkenness, and—and—something worse than all—as I have been from
my cradle. I may use the word, for the alley and the gutter were
mine, as they will be my deathbed.'

'I pity you!' said Rose, in a broken voice. 'It wrings my heart
to hear you!'

'Heaven bless you for your goodness!' rejoined the girl. 'If you
knew what I am sometimes, you would pity me, indeed. But I have
stolen away from those who would surely murder me, if they knew I
had been here, to tell you what I have overheard. Do you know a man
named Monks?'

'No,' said Rose.

'He knows you,' replied the girl; 'and knew you were here, for
it was by hearing him tell the place that I found you out.'

'I never heard the name,' said Rose.

'Then he goes by some other amongst us,' rejoined the girl,
'which I more than thought before. Some time ago, and soon after
Oliver was put into your house on the night of the robbery,
I—suspecting this man—listened to a conversation held between him
and Fagin in the dark. I found out, from what I heard, that
Monks—the man I asked you about, you know—'

'Yes,' said Rose, 'I understand.'

'—That Monks,' pursued the girl, 'had seen him accidently with
two of our boys on the day we first lost him, and had known him
directly to be the same child that he was watching for, though I
couldn't make out why. A bargain was struck with Fagin, that if
Oliver was got back he should have a certain sum; and he was to
have more for making him a thief, which this Monks wanted for some
purpose of his own.'

'For what purpose?' asked Rose.

'He caught sight of my shadow on the wall as I listened, in the
hope of finding out,' said the girl; 'and there are not many people
besides me that could have got out of their way in time to escape
discovery. But I did; and I saw him no more till last night.'

'And what occurred then?'

'I'll tell you, lady. Last night he came again. Again they went
upstairs, and I, wrapping myself up so that my shadow would not
betray me, again listened at the door. The first words I heard
Monks say were these: "So the only proofs of the boy's identity lie
at the bottom of the river, and the old hag that received them from
the mother is rotting in her coffin." They laughed, and talked of
his success in doing this; and Monks, talking on about the boy, and
getting very wild, said that though he had got the young devil's
money safely now, he'd rather have had it the other way; for, what
a game it would have been to have brought down the boast of the
father's will, by driving him through every jail in town, and then
hauling him up for some capital felony which Fagin could easily
manage, after having made a good profit of him besides.'

'What is all this!' said Rose.

'The truth, lady, though it comes from my lips,' replied the
girl. 'Then, he said, with oaths common enough in my ears, but
strange to yours, that if he could gratify his hatred by taking the
boy's life without bringing his own neck in danger, he would; but,
as he couldn't, he'd be upon the watch to meet him at every turn in
life; and if he took advantage of his birth and history, he might
harm him yet. "In short, Fagin," he says, "Jew as you are, you
never laid such snares as I'll contrive for my young brother,
Oliver."'

'His brother!' exclaimed Rose.

'Those were his words,' said Nancy, glancing uneasily round, as
she had scarcely ceased to do, since she began to speak, for a
vision of Sikes haunted her perpetually. 'And more. When he spoke
of you and the other lady, and said it seemed contrived by Heaven,
or the devil, against him, that Oliver should come into your hands,
he laughed, and said there was some comfort in that too, for how
many thousands and hundreds of thousands of pounds would you not
give, if you had them, to know who your two-legged spaniel
was.'

'You do not mean,' said Rose, turning very pale, 'to tell me
that this was said in earnest?'

'He spoke in hard and angry earnest, if a man ever did,' replied
the girl, shaking her head. 'He is an earnest man when his hatred
is up. I know many who do worse things; but I'd rather listen to
them all a dozen times, than to that Monks once. It is growing
late, and I have to reach home without suspicion of having been on
such an errand as this. I must get back quickly.'

'But what can I do?' said Rose. 'To what use can I turn this
communication without you? Back! Why do you wish to return to
companions you paint in such terrible colors? If you repeat this
information to a gentleman whom I can summon in an instant from the
next room, you can be consigned to some place of safety without
half an hour's delay.'

'I wish to go back,' said the girl. 'I must go back, because—how
can I tell such things to an innocent lady like you?—because among
the men I have told you of, there is one: the most desperate among
them all; that I can't leave: no, not even to be saved from the
life I am leading now.'

'Your having interfered in this dear boy's behalf before,' said
Rose; 'your coming here, at so great a risk, to tell me what you
have heard; your manner, which convinces me of the truth of what
you say; your evident contrition, and sense of shame; all lead me
to believe that you might yet be reclaimed. Oh!' said the earnest
girl, folding her hands as the tears coursed down her face, 'do not
turn a deaf ear to the entreaties of one of your own sex; the
first—the first, I do believe, who ever appealed to you in the
voice of pity and compassion. Do hear my words, and let me save you
yet, for better things.'

'Lady,' cried the girl, sinking on her knees, 'dear, sweet,
angel lady, you _are_ the first that ever blessed me with such
words as these, and if I had heard them years ago, they might have
turned me from a life of sin and sorrow; but it is too late, it is
too late!'

'It is never too late,' said Rose, 'for penitence and
atonement.'

'It is,' cried the girl, writhing in agony of her mind; 'I
cannot leave him now! I could not be his death.'

'Why should you be?' asked Rose.

'Nothing could save him,' cried the girl. 'If I told others what
I have told you, and led to their being taken, he would be sure to
die. He is the boldest, and has been so cruel!'

'Is it possible,' cried Rose, 'that for such a man as this, you
can resign every future hope, and the certainty of immediate
rescue? It is madness.'

'I don't know what it is,' answered the girl; 'I only know that
it is so, and not with me alone, but with hundreds of others as bad
and wretched as myself. I must go back. Whether it is God's wrath
for the wrong I have done, I do not know; but I am drawn back to
him through every suffering and ill usage; and I should be, I
believe, if I knew that I was to die by his hand at last.'

'What am I to do?' said Rose. 'I should not let you depart from
me thus.'

'You should, lady, and I know you will,' rejoined the girl,
rising. 'You will not stop my going because I have trusted in your
goodness, and forced no promise from you, as I might have
done.'

'Of what use, then, is the communication you have made?' said
Rose. 'This mystery must be investigated, or how will its
disclosure to me, benefit Oliver, whom you are anxious to
serve?'

'You must have some kind gentleman about you that will hear it
as a secret, and advise you what to do,' rejoined the girl.

'But where can I find you again when it is necessary?' asked
Rose. 'I do not seek to know where these dreadful people live, but
where will you be walking or passing at any settled period from
this time?'

'Will you promise me that you will have my secret strictly kept,
and come alone, or with the only other person that knows it; and
that I shall not be watched or followed?' asked the girl.

'I promise you solemnly,' answered Rose.

'Every Sunday night, from eleven until the clock strikes
twelve,' said the girl without hesitation, 'I will walk on London
Bridge if I am alive.'

'Stay another moment,' interposed Rose, as the girl moved
hurriedly towards the door. 'Think once again on your own
condition, and the opportunity you have of escaping from it. You
have a claim on me: not only as the voluntary bearer of this
intelligence, but as a woman lost almost beyond redemption. Will
you return to this gang of robbers, and to this man, when a word
can save you? What fascination is it that can take you back, and
make you cling to wickedness and misery? Oh! is there no chord in
your heart that I can touch! Is there nothing left, to which I can
appeal against this terrible infatuation!'

'When ladies as young, and good, and beautiful as you are,'
replied the girl steadily, 'give away your hearts, love will carry
you all lengths—even such as you, who have home, friends, other
admirers, everything, to fill them. When such as I, who have no
certain roof but the coffinlid, and no friend in sickness or death
but the hospital nurse, set our rotten hearts on any man, and let
him fill the place that has been a blank through all our wretched
lives, who can hope to cure us? Pity us, lady—pity us for having
only one feeling of the woman left, and for having that turned, by
a heavy judgment, from a comfort and a pride, into a new means of
violence and suffering.'

'You will,' said Rose, after a pause, 'take some money from me,
which may enable you to live without dishonesty—at all events until
we meet again?'

'Not a penny,' replied the girl, waving her hand.

'Do not close your heart against all my efforts to help you,'
said Rose, stepping gently forward. 'I wish to serve you
indeed.'

'You would serve me best, lady,' replied the girl, wringing her
hands, 'if you could take my life at once; for I have felt more
grief to think of what I am, to-night, than I ever did before, and
it would be something not to die in the hell in which I have lived.
God bless you, sweet lady, and send as much happiness on your head
as I have brought shame on mine!'

Thus speaking, and sobbing aloud, the unhappy creature turned
away; while Rose Maylie, overpowered by this extraordinary
interview, which had more the semblance of a rapid dream than an
actual occurrence, sank into a chair, and endeavoured to collect
her wandering thoughts.

Chapter 41

Her situation was, indeed, one of no common trial and
difficulty. While she felt the most eager and burning desire to
penetrate the mystery in which Oliver's history was enveloped, she
could not but hold sacred the confidence which the miserable woman
with whom she had just conversed, had reposed in her, as a young
and guileless girl. Her words and manner had touched Rose Maylie's
heart; and, mingled with her love for her young charge, and
scarcely less intense in its truth and fervour, was her fond wish
to win the outcast back to repentance and hope.

They purposed remaining in London only three days, prior to
departing for some weeks to a distant part of the coast. It was now
midnight of the first day. What course of action could she
determine upon, which could be adopted in eight-and-forty hours? Or
how could she postpone the journey without exciting suspicion?

Mr. Losberne was with them, and would be for the next two days;
but Rose was too well acquainted with the excellent gentleman's
impetuosity, and foresaw too clearly the wrath with which, in the
first explosion of his indignation, he would regard the instrument
of Oliver's recapture, to trust him with the secret, when her
representations in the girl's behalf could be seconded by no
experienced person. These were all reasons for the greatest caution
and most circumspect behaviour in communicating it to Mrs. Maylie,
whose first impulse would infallibly be to hold a conference with
the worthy doctor on the subject. As to resorting to any legal
adviser, even if she had known how to do so, it was scarcely to be
thought of, for the same reason. Once the thought occurred to her
of seeking assistance from Harry; but this awakened the
recollection of their last parting, and it seemed unworthy of her
to call him back, when—the tears rose to her eyes as she pursued
this train of reflection—he might have by this time learnt to
forget her, and to be happier away.

Disturbed by these different reflections; inclining now to one
course and then to another, and again recoiling from all, as each
successive consideration presented itself to her mind; Rose passed
a sleepless and anxious night. After more communing with herself
next day, she arrived at the desperate conclusion of consulting
Harry.

'If it be painful to him,' she thought, 'to come back here, how
painful it will be to me! But perhaps he will not come; he may
write, or he may come himself, and studiously abstain from meeting
me—he did when he went away. I hardly thought he would; but it was
better for us both.' And here Rose dropped the pen, and turned
away, as though the very paper which was to be her messenger should
not see her weep.

She had taken up the same pen, and laid it down again fifty
times, and had considered and reconsidered the first line of her
letter without writing the first word, when Oliver, who had been
walking in the streets, with Mr. Giles for a body-guard, entered
the room in such breathless haste and violent agitation, as seemed
to betoken some new cause of alarm.

'What makes you look so flurried?' asked Rose, advancing to meet
him.

'I hardly know how; I feel as if I should be choked,' replied
the boy. 'Oh dear! To think that I should see him at last, and you
should be able to know that I have told you the truth!'

'I never thought you had told us anything but the truth,' said
Rose, soothing him. 'But what is this?—of whom do you speak?'

'I have seen the gentleman,' replied Oliver, scarcely able to
articulate, 'the gentleman who was so good to me—Mr. Brownlow, that
we have so often talked about.'

'Where?' asked Rose.

'Getting out of a coach,' replied Oliver, shedding tears of
delight, 'and going into a house. I didn't speak to him—I couldn't
speak to him, for he didn't see me, and I trembled so, that I was
not able to go up to him. But Giles asked, for me, whether he lived
there, and they said he did. Look here,' said Oliver, opening a
scrap of paper, 'here it is; here's where he lives—I'm going there
directly! Oh, dear me, dear me! What shall I do when I come to see
him and hear him speak again!'

With her attention not a little distracted by these and a great
many other incoherent exclamations of joy, Rose read the address,
which was Craven Street, in the Strand. She very soon determined
upon turning the discovery to account.

'Quick!' she said. 'Tell them to fetch a hackney-coach, and be
ready to go with me. I will take you there directly, without a
minute's loss of time. I will only tell my aunt that we are going
out for an hour, and be ready as soon as you are.'

Oliver needed no prompting to despatch, and in little more than
five minutes they were on their way to Craven Street. When they
arrived there, Rose left Oliver in the coach, under pretence of
preparing the old gentleman to receive him; and sending up her card
by the servant, requested to see Mr. Brownlow on very pressing
business. The servant soon returned, to beg that she would walk
upstairs; and following him into an upper room, Miss Maylie was
presented to an elderly gentleman of benevolent appearance, in a
bottle-green coat. At no great distance from whom, was seated
another old gentleman, in nankeen breeches and gaiters; who did not
look particularly benevolent, and who was sitting with his hands
clasped on the top of a thick stick, and his chin propped
thereupon.

'Dear me,' said the gentleman, in the bottle-green coat, hastily
rising with great politeness, 'I beg your pardon, young lady—I
imagined it was some importunate person who—I beg you will excuse
me. Be seated, pray.'

'Mr. Brownlow, I believe, sir?' said Rose, glancing from the
other gentleman to the one who had spoken.

'That is my name,' said the old gentleman. 'This is my friend,
Mr. Grimwig. Grimwig, will you leave us for a few minutes?'

'I believe,' interposed Miss Maylie, 'that at this period of our
interview, I need not give that gentleman the trouble of going
away. If I am correctly informed, he is cognizant of the business
on which I wish to speak to you.'

Mr. Brownlow inclined his head. Mr. Grimwig, who had made one
very stiff bow, and risen from his chair, made another very stiff
bow, and dropped into it again.

'I shall surprise you very much, I have no doubt,' said Rose,
naturally embarrassed; 'but you once showed great benevolence and
goodness to a very dear young friend of mine, and I am sure you
will take an interest in hearing of him again.'

'Indeed!' said Mr. Brownlow.

'Oliver Twist you knew him as,' replied Rose.

The words no sooner escaped her lips, than Mr. Grimwig, who had
been affecting to dip into a large book that lay on the table,
upset it with a great crash, and falling back in his chair,
discharged from his features every expression but one of
unmitigated wonder, and indulged in a prolonged and vacant stare;
then, as if ashamed of having betrayed so much emotion, he jerked
himself, as it were, by a convulsion into his former attitude, and
looking out straight before him emitted a long deep whistle, which
seemed, at last, not to be discharged on empty air, but to die away
in the innermost recesses of his stomach.

Mr. Browlow was no less surprised, although his astonishment was
not expressed in the same eccentric manner. He drew his chair
nearer to Miss Maylie's, and said,

'Do me the favour, my dear young lady, to leave entirely out of
the question that goodness and benevolence of which you speak, and
of which nobody else knows anything; and if you have it in your
power to produce any evidence which will alter the unfavourable
opinion I was once induced to entertain of that poor child, in
Heaven's name put me in possession of it.'

'A bad one! I'll eat my head if he is not a bad one,' growled
Mr. Grimwig, speaking by some ventriloquial power, without moving a
muscle of his face.

'He is a child of a noble nature and a warm heart,' said Rose,
colouring; 'and that Power which has thought fit to try him beyond
his years, has planted in his breast affections and feelings which
would do honour to many who have numbered his days six times
over.'

'I'm only sixty-one,' said Mr. Grimwig, with the same rigid
face. 'And, as the devil's in it if this Oliver is not twelve years
old at least, I don't see the application of that remark.'

'Do not heed my friend, Miss Maylie,' said Mr. Brownlow; 'he
does not mean what he says.'

'Yes, he does,' growled Mr. Grimwig.

'No, he does not,' said Mr. Brownlow, obviously rising in wrath
as he spoke.

'He'll eat his head, if he doesn't,' growled Mr. Grimwig.

'He would deserve to have it knocked off, if he does,' said Mr.
Brownlow.

'And he'd uncommonly like to see any man offer to do it,'
responded Mr. Grimwig, knocking his stick upon the floor.

Having gone thus far, the two old gentlemen severally took
snuff, and afterwards shook hands, according to their invariable
custom.

'Now, Miss Maylie,' said Mr. Brownlow, 'to return to the subject
in which your humanity is so much interested. Will you let me know
what intelligence you have of this poor child: allowing me to
promise that I exhausted every means in my power of discovering
him, and that since I have been absent from this country, my first
impression that he had imposed upon me, and had been persuaded by
his former associates to rob me, has been considerably shaken.'

Rose, who had had time to collect her thoughts, at once related,
in a few natural words, all that had befallen Oliver since he left
Mr. Brownlow's house; reserving Nancy's information for that
gentleman's private ear, and concluding with the assurance that his
only sorrow, for some months past, had been not being able to meet
with his former benefactor and friend.

'Thank God!' said the old gentleman. 'This is great happiness to
me, great happiness. But you have not told me where he is now, Miss
Maylie. You must pardon my finding fault with you,—but why not have
brought him?'

'He is waiting in a coach at the door,' replied Rose.

'At this door!' cried the old gentleman. With which he hurried
out of the room, down the stairs, up the coachsteps, and into the
coach, without another word.

When the room-door closed behind him, Mr. Grimwig lifted up his
head, and converting one of the hind legs of his chair into a
pivot, described three distinct circles with the assistance of his
stick and the table; sitting in it all the time. After performing
this evolution, he rose and limped as fast as he could up and down
the room at least a dozen times, and then stopping suddenly before
Rose, kissed her without the slightest preface.

'Hush!' he said, as the young lady rose in some alarm at this
unusual proceeding. 'Don't be afraid. I'm old enough to be your
grandfather. You're a sweet girl. I like you. Here they are!'

In fact, as he threw himself at one dexterous dive into his
former seat, Mr. Brownlow returned, accompanied by Oliver, whom Mr.
Grimwig received very graciously; and if the gratification of that
moment had been the only reward for all her anxiety and care in
Oliver's behalf, Rose Maylie would have been well repaid.

'There is somebody else who should not be forgotten, by the
bye,' said Mr. Brownlow, ringing the bell. 'Send Mrs. Bedwin here,
if you please.'

The old housekeeper answered the summons with all dispatch; and
dropping a curtsey at the door, waited for orders.

'Why, you get blinder every day, Bedwin,' said Mr. Brownlow,
rather testily.

'Well, that I do, sir,' replied the old lady. 'People's eyes, at
my time of life, don't improve with age, sir.'

'I could have told you that,' rejoined Mr. Brownlow; 'but put on
your glasses, and see if you can't find out what you were wanted
for, will you?'

The old lady began to rummage in her pocket for her spectacles.
But Oliver's patience was not proof against this new trial; and
yielding to his first impulse, he sprang into her arms.

'God be good to me!' cried the old lady, embracing him; 'it is
my innocent boy!'

'My dear old nurse!' cried Oliver.

'He would come back—I knew he would,' said the old lady, holding
him in her arms. 'How well he looks, and how like a gentleman's son
he is dressed again! Where have you been, this long, long while?
Ah! the same sweet face, but not so pale; the same soft eye, but
not so sad. I have never forgotten them or his quiet smile, but
have seen them every day, side by side with those of my own dear
children, dead and gone since I was a lightsome young creature.'
Running on thus, and now holding Oliver from her to mark how he had
grown, now clasping him to her and passing her fingers fondly
through his hair, the good soul laughed and wept upon his neck by
turns.

Leaving her and Oliver to compare notes at leisure, Mr. Brownlow
led the way into another room; and there, heard from Rose a full
narration of her interview with Nancy, which occasioned him no
little surprise and perplexity. Rose also explained her reasons for
not confiding in her friend Mr. Losberne in the first instance. The
old gentleman considered that she had acted prudently, and readily
undertook to hold solemn conference with the worthy doctor himself.
To afford him an early opportunity for the execution of this
design, it was arranged that he should call at the hotel at eight
o'clock that evening, and that in the meantime Mrs. Maylie should
be cautiously informed of all that had occurred. These
preliminaries adjusted, Rose and Oliver returned home.

Rose had by no means overrated the measure of the good doctor's
wrath. Nancy's history was no sooner unfolded to him, than he
poured forth a shower of mingled threats and execrations;
threatened to make her the first victim of the combined ingenuity
of Messrs. Blathers and Duff; and actually put on his hat
preparatory to sallying forth to obtain the assistance of those
worthies. And, doubtless, he would, in this first outbreak, have
carried the intention into effect without a moment's consideration
of the consequences, if he had not been restrained, in part, by
corresponding violence on the side of Mr. Brownlow, who was himself
of an irascible temperament, and party by such arguments and
representations as seemed best calculated to dissuade him from his
hotbrained purpose.

'Then what the devil is to be done?' said the impetuous doctor,
when they had rejoined the two ladies. 'Are we to pass a vote of
thanks to all these vagabonds, male and female, and beg them to
accept a hundred pounds, or so, apiece, as a trifling mark of our
esteem, and some slight acknowledgment of their kindness to
Oliver?'

'Not exactly that,' rejoined Mr. Brownlow, laughing; 'but we
must proceed gently and with great care.'

'Gentleness and care,' exclaimed the doctor. 'I'd send them one
and all to—'

'Never mind where,' interposed Mr. Brownlow. 'But reflect
whether sending them anywhere is likely to attain the object we
have in view.'

'What object?' asked the doctor.

'Simply, the discovery of Oliver's parentage, and regaining for
him the inheritance of which, if this story be true, he has been
fraudulently deprived.'

'Ah!' said Mr. Losberne, cooling himself with his
pocket-handkerchief; 'I almost forgot that.'

'You see,' pursued Mr. Brownlow; 'placing this poor girl
entirely out of the question, and supposing it were possible to
bring these scoundrels to justice without compromising her safety,
what good should we bring about?'

'Hanging a few of them at least, in all probability,' suggested
the doctor, 'and transporting the rest.'

'Very good,' replied Mr. Brownlow, smiling; 'but no doubt they
will bring that about for themselves in the fulness of time, and if
we step in to forestall them, it seems to me that we shall be
performing a very Quixotic act, in direct opposition to our own
interest—or at least to Oliver's, which is the same thing.'

'How?' inquired the doctor.

'Thus. It is quite clear that we shall have extreme difficulty
in getting to the bottom of this mystery, unless we can bring this
man, Monks, upon his knees. That can only be done by stratagem, and
by catching him when he is not surrounded by these people. For,
suppose he were apprehended, we have no proof against him. He is
not even (so far as we know, or as the facts appear to us)
concerned with the gang in any of their robberies. If he were not
discharged, it is very unlikely that he could receive any further
punishment than being committed to prison as a rogue and vagabond;
and of course ever afterwards his mouth would be so obstinately
closed that he might as well, for our purposes, be deaf, dumb,
blind, and an idiot.'

'Then,' said the doctor impetuously, 'I put it to you again,
whether you think it reasonable that this promise to the girl
should be considered binding; a promise made with the best and
kindest intentions, but really—'

'Do not discuss the point, my dear young lady, pray,' said Mr.
Brownlow, interrupting Rose as she was about to speak. 'The promise
shall be kept. I don't think it will, in the slightest degree,
interfere with our proceedings. But, before we can resolve upon any
precise course of action, it will be necessary to see the girl; to
ascertain from her whether she will point out this Monks, on the
understanding that he is to be dealt with by us, and not by the
law; or, if she will not, or cannot do that, to procure from her
such an account of his haunts and description of his person, as
will enable us to identify him. She cannot be seen until next
Sunday night; this is Tuesday. I would suggest that in the
meantime, we remain perfectly quiet, and keep these matters secret
even from Oliver himself.'

Although Mr. Losberne received with many wry faces a proposal
involving a delay of five whole days, he was fain to admit that no
better course occurred to him just then; and as both Rose and Mrs.
Maylie sided very strongly with Mr. Brownlow, that gentleman's
proposition was carried unanimously.

'I should like,' he said, 'to call in the aid of my friend
Grimwig. He is a strange creature, but a shrewd one, and might
prove of material assistance to us; I should say that he was bred a
lawyer, and quitted the Bar in disgust because he had only one
brief and a motion of course, in twenty years, though whether that
is recommendation or not, you must determine for yourselves.'

'I have no objection to your calling in your friend if I may
call in mine,' said the doctor.

'We must put it to the vote,' replied Mr. Brownlow, 'who may he
be?'

'That lady's son, and this young lady's—very old friend,' said
the doctor, motioning towards Mrs. Maylie, and concluding with an
expressive glance at her niece.

Rose blushed deeply, but she did not make any audible objection
to this motion (possibly she felt in a hopeless minority); and
Harry Maylie and Mr. Grimwig were accordingly added to the
committee.

'We stay in town, of course,' said Mrs. Maylie, 'while there
remains the slightest prospect of prosecuting this inquiry with a
chance of success. I will spare neither trouble nor expense in
behalf of the object in which we are all so deeply interested, and
I am content to remain here, if it be for twelve months, so long as
you assure me that any hope remains.'

'Good!' rejoined Mr. Brownlow. 'And as I see on the faces about
me, a disposition to inquire how it happened that I was not in the
way to corroborate Oliver's tale, and had so suddenly left the
kingdom, let me stipulate that I shall be asked no questions until
such time as I may deem it expedient to forestall them by telling
my own story. Believe me, I make this request with good reason, for
I might otherwise excite hopes destined never to be realised, and
only increase difficulties and disappointments already quite
numerous enough. Come! Supper has been announced, and young Oliver,
who is all alone in the next room, will have begun to think, by
this time, that we have wearied of his company, and entered into
some dark conspiracy to thrust him forth upon the world.'

With these words, the old gentleman gave his hand to Mrs.
Maylie, and escorted her into the supper-room. Mr. Losberne
followed, leading Rose; and the council was, for the present,
effectually broken up.

Chapter 42

Upon the night when Nancy, having lulled Mr. Sikes to sleep,
hurried on her self-imposed mission to Rose Maylie, there advanced
towards London, by the Great North Road, two persons, upon whom it
is expedient that this history should bestow some attention.

They were a man and woman; or perhaps they would be better
described as a male and female: for the former was one of those
long-limbed, knock-kneed, shambling, bony people, to whom it is
difficult to assign any precise age,—looking as they do, when they
are yet boys, like undergrown men, and when they are almost men,
like overgrown boys. The woman was young, but of a robust and hardy
make, as she need have been to bear the weight of the heavy bundle
which was strapped to her back. Her companion was not encumbered
with much luggage, as there merely dangled from a stick which he
carried over his shoulder, a small parcel wrapped in a common
handkerchief, and apparently light enough. This circumstance, added
to the length of his legs, which were of unusual extent, enabled
him with much ease to keep some half-dozen paces in advance of his
companion, to whom he occasionally turned with an impatient jerk of
the head: as if reproaching her tardiness, and urging her to
greater exertion.

Thus, they had toiled along the dusty road, taking little heed
of any object within sight, save when they stepped aside to allow a
wider passage for the mail-coaches which were whirling out of town,
until they passed through Highgate archway; when the foremost
traveller stopped and called impatiently to his companion,

'Come on, can't yer? What a lazybones yer are, Charlotte.'

'It's a heavy load, I can tell you,' said the female, coming up,
almost breathless with fatigue.

'Heavy! What are yer talking about? What are yer made for?'
rejoined the male traveller, changing his own little bundle as he
spoke, to the other shoulder. 'Oh, there yer are, resting again!
Well, if yer ain't enough to tire anybody's patience out, I don't
know what is!'

'Is it much farther?' asked the woman, resting herself against a
bank, and looking up with the perspiration streaming from her
face.

'Much farther! Yer as good as there,' said the long-legged
tramper, pointing out before him. 'Look there! Those are the lights
of London.'

'They're a good two mile off, at least,' said the woman
despondingly.

'Never mind whether they're two mile off, or twenty,' said Noah
Claypole; for he it was; 'but get up and come on, or I'll kick yer,
and so I give yer notice.'

As Noah's red nose grew redder with anger, and as he crossed the
road while speaking, as if fully prepared to put his threat into
execution, the woman rose without any further remark, and trudged
onward by his side.

'Where do you mean to stop for the night, Noah?' she asked,
after they had walked a few hundred yards.

'How should I know?' replied Noah, whose temper had been
considerably impaired by walking.

'Near, I hope,' said Charlotte.

'No, not near,' replied Mr. Claypole. 'There! Not near; so don't
think it.'

'Why not?'

'When I tell yer that I don't mean to do a thing, that's enough,
without any why or because either,' replied Mr. Claypole with
dignity.

'Well, you needn't be so cross,' said his companion.

'A pretty thing it would be, wouldn't it to go and stop at the
very first public-house outside the town, so that Sowerberry, if he
come up after us, might poke in his old nose, and have us taken
back in a cart with handcuffs on,' said Mr. Claypole in a jeering
tone. 'No! I shall go and lose myself among the narrowest streets I
can find, and not stop till we come to the very out-of-the-wayest
house I can set eyes on. 'Cod, yer may thanks yer stars I've got a
head; for if we hadn't gone, at first, the wrong road a purpose,
and come back across country, yer'd have been locked up hard and
fast a week ago, my lady. And serve yer right for being a
fool.'

'I know I ain't as cunning as you are,' replied Charlotte; 'but
don't put all the blame on me, and say I should have been locked
up. You would have been if I had been, any way.'

'Yer took the money from the till, yer know yer did,' said Mr.
Claypole.

'I took it for you, Noah, dear,' rejoined Charlotte.

'Did I keep it?' asked Mr. Claypole.

'No; you trusted in me, and let me carry it like a dear, and so
you are,' said the lady, chucking him under the chin, and drawing
her arm through his.

This was indeed the case; but as it was not Mr. Claypole's habit
to repose a blind and foolish confidence in anybody, it should be
observed, in justice to that gentleman, that he had trusted
Charlotte to this extent, in order that, if they were pursued, the
money might be found on her: which would leave him an opportunity
of asserting his innocence of any theft, and would greatly
facilitate his chances of escape. Of course, he entered at this
juncture, into no explanation of his motives, and they walked on
very lovingly together.

In pursuance of this cautious plan, Mr. Claypole went on,
without halting, until he arrived at the Angel at Islington, where
he wisely judged, from the crowd of passengers and numbers of
vehicles, that London began in earnest. Just pausing to observe
which appeared the most crowded streets, and consequently the most
to be avoided, he crossed into Saint John's Road, and was soon deep
in the obscurity of the intricate and dirty ways, which, lying
between Gray's Inn Lane and Smithfield, render that part of the
town one of the lowest and worst that improvement has left in the
midst of London.

Through these streets, Noah Claypole walked, dragging Charlotte
after him; now stepping into the kennel to embrace at a glance the
whole external character of some small public-house; now jogging on
again, as some fancied appearance induced him to believe it too
public for his purpose. At length, he stopped in front of one, more
humble in appearance and more dirty than any he had yet seen; and,
having crossed over and surveyed it from the opposite pavement,
graciously announced his intention of putting up there, for the
night.

'So give us the bundle,' said Noah, unstrapping it from the
woman's shoulders, and slinging it over his own; 'and don't yer
speak, except when yer spoke to. What's the name of the
house—t-h-r—three what?'

'Cripples,' said Charlotte.

'Three Cripples,' repeated Noah, 'and a very good sign too. Now,
then! Keep close at my heels, and come along.' With these
injunctions, he pushed the rattling door with his shoulder, and
entered the house, followed by his companion.

There was nobody in the bar but a young Jew, who, with his two
elbows on the counter, was reading a dirty newspaper. He stared
very hard at Noah, and Noah stared very hard at him.

If Noah had been attired in his charity-boy's dress, there might
have been some reason for the Jew opening his eyes so wide; but as
he had discarded the coat and badge, and wore a short smock-frock
over his leathers, there seemed no particular reason for his
appearance exciting so much attention in a public-house.

'Is this the Three Cripples?' asked Noah.

'That is the dabe of this 'ouse,' replied the Jew.

'A gentleman we met on the road, coming up from the country,
recommended us here,' said Noah, nudging Charlotte, perhaps to call
her attention to this most ingenious device for attracting respect,
and perhaps to warn her to betray no surprise. 'We want to sleep
here to-night.'

'I'b dot certaid you cad,' said Barney, who was the attendant
sprite; 'but I'll idquire.'

'Show us the tap, and give us a bit of cold meat and a drop of
beer while yer inquiring, will yer?' said Noah.

Barney complied by ushering them into a small back-room, and
setting the required viands before them; having done which, he
informed the travellers that they could be lodged that night, and
left the amiable couple to their refreshment.

Now, this back-room was immediately behind the bar, and some
steps lower, so that any person connected with the house, undrawing
a small curtain which concealed a single pane of glass fixed in the
wall of the last-named apartment, about five feet from its
flooring, could not only look down upon any guests in the back-room
without any great hazard of being observed (the glass being in a
dark angle of the wall, between which and a large upright beam the
observer had to thrust himself), but could, by applying his ear to
the partition, ascertain with tolerable distinctness, their subject
of conversation. The landlord of the house had not withdrawn his
eye from this place of espial for five minutes, and Barney had only
just returned from making the communication above related, when
Fagin, in the course of his evening's business, came into the bar
to inquire after some of his young pupils.

'Hush!' said Barney: 'stradegers id the next roob.'

'Strangers!' repeated the old man in a whisper.

'Ah! Ad rub uds too,' added Barney. 'Frob the cuttry, but
subthig in your way, or I'b bistaked.'

Fagin appeared to receive this communication with great
interest.

Mounting a stool, he cautiously applied his eye to the pane of
glass, from which secret post he could see Mr. Claypole taking cold
beef from the dish, and porter from the pot, and administering
homeopathic doses of both to Charlotte, who sat patiently by,
eating and drinking at his pleasure.

'Aha!' he whispered, looking round to Barney, 'I like that
fellow's looks. He'd be of use to us; he knows how to train the
girl already. Don't make as much noise as a mouse, my dear, and let
me hear 'em talk—let me hear 'em.'

He again applied his eye to the glass, and turning his ear to
the partition, listened attentively: with a subtle and eager look
upon his face, that might have appertained to some old goblin.

'So I mean to be a gentleman,' said Mr. Claypole, kicking out
his legs, and continuing a conversation, the commencement of which
Fagin had arrived too late to hear. 'No more jolly old coffins,
Charlotte, but a gentleman's life for me: and, if yer like, yer
shall be a lady.'

'I should like that well enough, dear,' replied Charlotte; 'but
tills ain't to be emptied every day, and people to get clear off
after it.'

'Tills be blowed!' said Mr. Claypole; 'there's more things
besides tills to be emptied.'

'What do you mean?' asked his companion.

'Pockets, women's ridicules, houses, mail-coaches, banks!' said
Mr. Claypole, rising with the porter.

'But you can't do all that, dear,' said Charlotte.

'I shall look out to get into company with them as can,' replied
Noah. 'They'll be able to make us useful some way or another. Why,
you yourself are worth fifty women; I never see such a precious sly
and deceitful creetur as yer can be when I let yer.'

'Lor, how nice it is to hear yer say so!' exclaimed Charlotte,
imprinting a kiss upon his ugly face.

'There, that'll do: don't yer be too affectionate, in case I'm
cross with yer,' said Noah, disengaging himself with great gravity.
'I should like to be the captain of some band, and have the
whopping of 'em, and follering 'em about, unbeknown to themselves.
That would suit me, if there was good profit; and if we could only
get in with some gentleman of this sort, I say it would be cheap at
that twenty-pound note you've got,—especially as we don't very well
know how to get rid of it ourselves.'

After expressing this opinion, Mr. Claypole looked into the
porter-pot with an aspect of deep wisdom; and having well shaken
its contents, nodded condescendingly to Charlotte, and took a
draught, wherewith he appeared greatly refreshed. He was meditating
another, when the sudden opening of the door, and the appearance of
a stranger, interrupted him.

The stranger was Mr. Fagin. And very amiable he looked, and a
very low bow he made, as he advanced, and setting himself down at
the nearest table, ordered something to drink of the grinning
Barney.

'A pleasant night, sir, but cool for the time of year,' said
Fagin, rubbing his hands. 'From the country, I see, sir?'

'How do yer see that?' asked Noah Claypole.

'We have not so much dust as that in London,' replied Fagin,
pointing from Noah's shoes to those of his companion, and from them
to the two bundles.

'Yer a sharp feller,' said Noah. 'Ha! ha! only hear that,
Charlotte!'

'Why, one need be sharp in this town, my dear,' replied the Jew,
sinking his voice to a confidential whisper; 'and that's the
truth.'

Fagin followed up this remark by striking the side of his nose
with his right forefinger,—a gesture which Noah attempted to
imitate, though not with complete success, in consequence of his
own nose not being large enough for the purpose. However, Mr. Fagin
seemed to interpret the endeavour as expressing a perfect
coincidence with his opinion, and put about the liquor which Barney
reappeared with, in a very friendly manner.

'Good stuff that,' observed Mr. Claypole, smacking his lips.

'Dear!' said Fagin. 'A man need be always emptying a till, or a
pocket, or a woman's reticule, or a house, or a mail-coach, or a
bank, if he drinks it regularly.'

Mr. Claypole no sooner heard this extract from his own remarks
than he fell back in his chair, and looked from the Jew to
Charlotte with a countenance of ashy paleness and excessive
terror.

'Don't mind me, my dear,' said Fagin, drawing his chair closer.
'Ha! ha! it was lucky it was only me that heard you by chance. It
was very lucky it was only me.'

'I didn't take it,' stammered Noah, no longer stretching out his
legs like an independent gentleman, but coiling them up as well as
he could under his chair; 'it was all her doing; yer've got it now,
Charlotte, yer know yer have.'

'No matter who's got it, or who did it, my dear,' replied Fagin,
glancing, nevertheless, with a hawk's eye at the girl and the two
bundles. 'I'm in that way myself, and I like you for it.'

'In what way?' asked Mr. Claypole, a little recovering.

'In that way of business,' rejoined Fagin; 'and so are the
people of the house. You've hit the right nail upon the head, and
are as safe here as you could be. There is not a safer place in all
this town than is the Cripples; that is, when I like to make it so.
And I have taken a fancy to you and the young woman; so I've said
the word, and you may make your minds easy.'

Noah Claypole's mind might have been at ease after this
assurance, but his body certainly was not; for he shuffled and
writhed about, into various uncouth positions: eyeing his new
friend meanwhile with mingled fear and suspicion.

'I'll tell you more,' said Fagin, after he had reassured the
girl, by dint of friendly nods and muttered encouragements. 'I have
got a friend that I think can gratify your darling wish, and put
you in the right way, where you can take whatever department of the
business you think will suit you best at first, and be taught all
the others.'

'Yer speak as if yer were in earnest,' replied Noah.

'What advantage would it be to me to be anything else?' inquired
Fagin, shrugging his shoulders. 'Here! Let me have a word with you
outside.'

'There's no occasion to trouble ourselves to move,' said Noah,
getting his legs by gradual degrees abroad again. 'She'll take the
luggage upstairs the while. Charlotte, see to them bundles.'

This mandate, which had been delivered with great majesty, was
obeyed without the slightest demur; and Charlotte made the best of
her way off with the packages while Noah held the door open and
watched her out.

'She's kept tolerably well under, ain't she?' he asked as he
resumed his seat: in the tone of a keeper who had tamed some wild
animal.

'Quite perfect,' rejoined Fagin, clapping him on the shoulder.
'You're a genius, my dear.'

'Why, I suppose if I wasn't, I shouldn't be here,' replied Noah.
'But, I say, she'll be back if yer lose time.'

'Now, what do you think?' said Fagin. 'If you was to like my
friend, could you do better than join him?'

'Is he in a good way of business; that's where it is!' responded
Noah, winking one of his little eyes.

'The top of the tree; employs a power of hands; has the very
best society in the profession.'

'Regular town-maders?' asked Mr. Claypole.

'Not a countryman among 'em; and I don't think he'd take you,
even on my recommendation, if he didn't run rather short of
assistants just now,' replied Fagin.

'Should I have to hand over?' said Noah, slapping his
breeches-pocket.

'It couldn't possibly be done without,' replied Fagin, in a most
decided manner.

'Twenty pound, though—it's a lot of money!'

'Not when it's in a note you can't get rid of,' retorted Fagin.
'Number and date taken, I suppose? Payment stopped at the Bank? Ah!
It's not worth much to him. It'll have to go abroad, and he
couldn't sell it for a great deal in the market.'

'When could I see him?' asked Noah doubtfully.

'To-morrow morning.'

'Where?'

'Here.'

'Um!' said Noah. 'What's the wages?'

'Live like a gentleman—board and lodging, pipes and spirits
free—half of all you earn, and half of all the young woman earns,'
replied Mr. Fagin.

Whether Noah Claypole, whose rapacity was none of the least
comprehensive, would have acceded even to these glowing terms, had
he been a perfectly free agent, is very doubtful; but as he
recollected that, in the event of his refusal, it was in the power
of his new acquaintance to give him up to justice immediately (and
more unlikely things had come to pass), he gradually relented, and
said he thought that would suit him.

'But, yer see,' observed Noah, 'as she will be able to do a good
deal, I should like to take something very light.'

'A little fancy work?' suggested Fagin.

'Ah! something of that sort,' replied Noah. 'What do you think
would suit me now? Something not too trying for the strength, and
not very dangerous, you know. That's the sort of thing!'

'I heard you talk of something in the spy way upon the others,
my dear,' said Fagin. 'My friend wants somebody who would do that
well, very much.'

'Why, I did mention that, and I shouldn't mind turning my hand
to it sometimes,' rejoined Mr. Claypole slowly; 'but it wouldn't
pay by itself, you know.'

'That's true!' observed the Jew, ruminating or pretending to
ruminate. 'No, it might not.'

'What do you think, then?' asked Noah, anxiously regarding him.
'Something in the sneaking way, where it was pretty sure work, and
not much more risk than being at home.'

'What do you think of the old ladies?' asked Fagin. 'There's a
good deal of money made in snatching their bags and parcels, and
running round the corner.'

'Don't they holler out a good deal, and scratch sometimes?'
asked Noah, shaking his head. 'I don't think that would answer my
purpose. Ain't there any other line open?'

'Stop!' said Fagin, laying his hand on Noah's knee. 'The kinchin
lay.'

'What's that?' demanded Mr. Claypole.

'The kinchins, my dear,' said Fagin, 'is the young children
that's sent on errands by their mothers, with sixpences and
shillings; and the lay is just to take their money away—they've
always got it ready in their hands,—then knock 'em into the kennel,
and walk off very slow, as if there were nothing else the matter
but a child fallen down and hurt itself. Ha! ha! ha!'

'Ha! ha!' roared Mr. Claypole, kicking up his legs in an
ecstasy. 'Lord, that's the very thing!'

'To be sure it is,' replied Fagin; 'and you can have a few good
beats chalked out in Camden Town, and Battle Bridge, and
neighborhoods like that, where they're always going errands; and
you can upset as many kinchins as you want, any hour in the day.
Ha! ha! ha!'

With this, Fagin poked Mr. Claypole in the side, and they joined
in a burst of laughter both long and loud.

'Well, that's all right!' said Noah, when he had recovered
himself, and Charlotte had returned. 'What time to-morrow shall we
say?'

'Will ten do?' asked Fagin, adding, as Mr. Claypole nodded
assent, 'What name shall I tell my good friend.'

'Mr. Bolter,' replied Noah, who had prepared himself for such
emergency. 'Mr. Morris Bolter. This is Mrs. Bolter.'

'Mrs. Bolter's humble servant,' said Fagin, bowing with
grotesque politeness. 'I hope I shall know her better very
shortly.'

'Do you hear the gentleman, Charlotte?' thundered Mr.
Claypole.

'Yes, Noah, dear!' replied Mrs. Bolter, extending her hand.

'She calls me Noah, as a sort of fond way of talking,' said Mr.
Morris Bolter, late Claypole, turning to Fagin. 'You
understand?'

'Oh yes, I understand—perfectly,' replied Fagin, telling the
truth for once. 'Good-night! Good-night!'

With many adieus and good wishes, Mr. Fagin went his way. Noah
Claypole, bespeaking his good lady's attention, proceeded to
enlighten her relative to the arrangement he had made, with all
that haughtiness and air of superiority, becoming, not only a
member of the sterner sex, but a gentleman who appreciated the
dignity of a special appointment on the kinchin lay, in London and
its vicinity.

Chapter 43

'And so it was you that was your own friend, was it?' asked Mr.
Claypole, otherwise Bolter, when, by virtue of the compact entered
into between them, he had removed next day to Fagin's house. Cod, I
thought as much last night!'

'Every man's his own friend, my dear,' replied Fagin, with his
most insinuating grin. 'He hasn't as good a one as himself
anywhere.'

'Except sometimes,' replied Morris Bolter, assuming the air of a
man of the world. 'Some people are nobody's enemies but their own,
yer know.'

'Don't believe that,' said Fagin. 'When a man's his own enemy,
it's only because he's too much his own friend; not because he's
careful for everybody but himself. Pooh! pooh! There ain't such a
thing in nature.'

'There oughn't to be, if there is,' replied Mr. Bolter.

'That stands to reason. Some conjurers say that number three is
the magic number, and some say number seven. It's neither, my
friend, neither. It's number one.

'Ha! ha!' cried Mr. Bolter. 'Number one for ever.'

'In a little community like ours, my dear,' said Fagin, who felt
it necessary to qualify this position, 'we have a general number
one, without considering me too as the same, and all the other
young people.'

'Oh, the devil!' exclaimed Mr. Bolter.

'You see,' pursued Fagin, affecting to disregard this
interruption, 'we are so mixed up together, and identified in our
interests, that it must be so. For instance, it's your object to
take care of number one—meaning yourself.'

'Certainly,' replied Mr. Bolter. 'Yer about right there.'

'Well! You can't take care of yourself, number one, without
taking care of me, number one.'

'Number two, you mean,' said Mr. Bolter, who was largely endowed
with the quality of selfishness.

'No, I don't!' retorted Fagin. 'I'm of the same importance to
you, as you are to yourself.'

'I say,' interrupted Mr. Bolter, 'yer a very nice man, and I'm
very fond of yer; but we ain't quite so thick together, as all that
comes to.'

'Only think,' said Fagin, shrugging his shoulders, and
stretching out his hands; 'only consider. You've done what's a very
pretty thing, and what I love you for doing; but what at the same
time would put the cravat round your throat, that's so very easily
tied and so very difficult to unloose—in plain English, the
halter!'

Mr. Bolter put his hand to his neckerchief, as if he felt it
inconveniently tight; and murmured an assent, qualified in tone but
not in substance.

'The gallows,' continued Fagin, 'the gallows, my dear, is an
ugly finger-post, which points out a very short and sharp turning
that has stopped many a bold fellow's career on the broad highway.
To keep in the easy road, and keep it at a distance, is object
number one with you.'

'Of course it is,' replied Mr. Bolter. 'What do yer talk about
such things for?'

'Only to show you my meaning clearly,' said the Jew, raising his
eyebrows. 'To be able to do that, you depend upon me. To keep my
little business all snug, I depend upon you. The first is your
number one, the second my number one. The more you value your
number one, the more careful you must be of mine; so we come at
last to what I told you at first—that a regard for number one holds
us all together, and must do so, unless we would all go to pieces
in company.'

'That's true,' rejoined Mr. Bolter, thoughtfully. 'Oh! yer a
cunning old codger!'

Mr. Fagin saw, with delight, that this tribute to his powers was
no mere compliment, but that he had really impressed his recruit
with a sense of his wily genius, which it was most important that
he should entertain in the outset of their acquaintance. To
strengthen an impression so desirable and useful, he followed up
the blow by acquainting him, in some detail, with the magnitude and
extent of his operations; blending truth and fiction together, as
best served his purpose; and bringing both to bear, with so much
art, that Mr. Bolter's respect visibly increased, and became
tempered, at the same time, with a degree of wholesome fear, which
it was highly desirable to awaken.

'It's this mutual trust we have in each other that consoles me
under heavy losses,' said Fagin. 'My best hand was taken from me,
yesterday morning.'

'You don't mean to say he died?' cried Mr. Bolter.

'No, no,' replied Fagin, 'not so bad as that. Not quite so
bad.'

'What, I suppose he was—'

'Wanted,' interposed Fagin. 'Yes, he was wanted.'

'Very particular?' inquired Mr. Bolter.

'No,' replied Fagin, 'not very. He was charged with attempting
to pick a pocket, and they found a silver snuff-box on him,—his
own, my dear, his own, for he took snuff himself, and was very fond
of it. They remanded him till to-day, for they thought they knew
the owner. Ah! he was worth fifty boxes, and I'd give the price of
as many to have him back. You should have known the Dodger, my
dear; you should have known the Dodger.'

'Well, but I shall know him, I hope; don't yer think so?' said
Mr. Bolter.

'I'm doubtful about it,' replied Fagin, with a sigh. 'If they
don't get any fresh evidence, it'll only be a summary conviction,
and we shall have him back again after six weeks or so; but, if
they do, it's a case of lagging. They know what a clever lad he is;
he'll be a lifer. They'll make the Artful nothing less than a
lifer.'

'What do you mean by lagging and a lifer?' demanded Mr. Bolter.
'What's the good of talking in that way to me; why don't yer speak
so as I can understand yer?'

Fagin was about to translate these mysterious expressions into
the vulgar tongue; and, being interpreted, Mr. Bolter would have
been informed that they represented that combination of words,
'transportation for life,' when the dialogue was cut short by the
entry of Master Bates, with his hands in his breeches-pockets, and
his face twisted into a look of semi-comical woe.

'It's all up, Fagin,' said Charley, when he and his new
companion had been made known to each other.

'What do you mean?'

'They've found the gentleman as owns the box; two or three
more's a coming to 'dentify him; and the Artful's booked for a
passage out,' replied Master Bates. 'I must have a full suit of
mourning, Fagin, and a hatband, to wisit him in, afore he sets out
upon his travels. To think of Jack Dawkins—lummy Jack—the
Dodger—the Artful Dodger—going abroad for a common
twopenny-halfpenny sneeze-box! I never thought he'd a done it under
a gold watch, chain, and seals, at the lowest. Oh, why didn't he
rob some rich old gentleman of all his walables, and go out as a
gentleman, and not like a common prig, without no honour nor
glory!'

With this expression of feeling for his unfortunate friend,
Master Bates sat himself on the nearest chair with an aspect of
chagrin and despondency.

'What do you talk about his having neither honour nor glory
for!' exclaimed Fagin, darting an angry look at his pupil. 'Wasn't
he always the top-sawyer among you all! Is there one of you that
could touch him or come near him on any scent! Eh?'

'Not one,' replied Master Bates, in a voice rendered husky by
regret; 'not one.'

'Then what do you talk of?' replied Fagin angrily; 'what are you
blubbering for?'

Cause it isn't on the rec-ord, is it?' said Charley, chafed into
perfect defiance of his venerable friend by the current of his
regrets; cause it can't come out in the 'dictment; 'cause nobody
will never know half of what he was. How will he stand in the
Newgate Calendar? P'raps not be there at all. Oh, my eye, my eye,
wot a blow it is!'

'Ha! ha!' cried Fagin, extending his right hand, and turning to
Mr. Bolter in a fit of chuckling which shook him as though he had
the palsy; 'see what a pride they take in their profession, my
dear. Ain't it beautiful?'

Mr. Bolter nodded assent, and Fagin, after contemplating the
grief of Charley Bates for some seconds with evident satisfaction,
stepped up to that young gentleman and patted him on the
shoulder.

'Never mind, Charley,' said Fagin soothingly; 'it'll come out,
it'll be sure to come out. They'll all know what a clever fellow he
was; he'll show it himself, and not disgrace his old pals and
teachers. Think how young he is too! What a distinction, Charley,
to be lagged at his time of life!'

'Well, it is a honour that is!' said Charley, a little
consoled.

'He shall have all he wants,' continued the Jew. 'He shall be
kept in the Stone Jug, Charley, like a gentleman. Like a gentleman!
With his beer every day, and money in his pocket to pitch and toss
with, if he can't spend it.'

'No, shall he though?' cried Charley Bates.

'Ay, that he shall,' replied Fagin, 'and we'll have a big-wig,
Charley: one that's got the greatest gift of the gab: to carry on
his defence; and he shall make a speech for himself too, if he
likes; and we'll read it all in the papers—"Artful Dodger—shrieks
of laughter—here the court was convulsed"—eh, Charley, eh?'

'Ha! ha!' laughed Master Bates, 'what a lark that would be,
wouldn't it, Fagin? I say, how the Artful would bother 'em wouldn't
he?'

'Would!' cried Fagin. 'He shall—he will!'

'Ah, to be sure, so he will,' repeated Charley, rubbing his
hands.

'I think I see him now,' cried the Jew, bending his eyes upon
his pupil.

'So do I,' cried Charley Bates. 'Ha! ha! ha! so do I. I see it
all afore me, upon my soul I do, Fagin. What a game! What a regular
game! All the big-wigs trying to look solemn, and Jack Dawkins
addressing of 'em as intimate and comfortable as if he was the
judge's own son making a speech arter dinner—ha! ha! ha!'

In fact, Mr. Fagin had so well humoured his young friend's
eccentric disposition, that Master Bates, who had at first been
disposed to consider the imprisoned Dodger rather in the light of a
victim, now looked upon him as the chief actor in a scene of most
uncommon and exquisite humour, and felt quite impatient for the
arrival of the time when his old companion should have so
favourable an opportunity of displaying his abilities.

'We must know how he gets on to-day, by some handy means or
other,' said Fagin. 'Let me think.'

'Shall I go?' asked Charley.

'Not for the world,' replied Fagin. 'Are you mad, my dear, stark
mad, that you'd walk into the very place where—No, Charley, no. One
is enough to lose at a time.'

'You don't mean to go yourself, I suppose?' said Charley with a
humorous leer.

'That wouldn't quite fit,' replied Fagin shaking his head.

'Then why don't you send this new cove?' asked Master Bates,
laying his hand on Noah's arm. 'Nobody knows him.'

'Why, if he didn't mind—' observed Fagin.

'Mind!' interposed Charley. 'What should he have to mind?'

'Really nothing, my dear,' said Fagin, turning to Mr. Bolter,
'really nothing.'

'Oh, I dare say about that, yer know,' observed Noah, backing
towards the door, and shaking his head with a kind of sober alarm.
'No, no—none of that. It's not in my department, that ain't.'

'Wot department has he got, Fagin?' inquired Master Bates,
surveying Noah's lank form with much disgust. 'The cutting away
when there's anything wrong, and the eating all the wittles when
there's everything right; is that his branch?'

'Never mind,' retorted Mr. Bolter; 'and don't yer take liberties
with yer superiors, little boy, or yer'll find yerself in the wrong
shop.'

Master Bates laughed so vehemently at this magnificent threat,
that it was some time before Fagin could interpose, and represent
to Mr. Bolter that he incurred no possible danger in visiting the
police-office; that, inasmuch as no account of the little affair in
which he had engaged, nor any description of his person, had yet
been forwarded to the metropolis, it was very probable that he was
not even suspected of having resorted to it for shelter; and that,
if he were properly disguised, it would be as safe a spot for him
to visit as any in London, inasmuch as it would be, of all places,
the very last, to which he could be supposed likely to resort of
his own free will.

Persuaded, in part, by these representations, but overborne in a
much greater degree by his fear of Fagin, Mr. Bolter at length
consented, with a very bad grace, to undertake the expedition. By
Fagin's directions, he immediately substituted for his own attire,
a waggoner's frock, velveteen breeches, and leather leggings: all
of which articles the Jew had at hand. He was likewise furnished
with a felt hat well garnished with turnpike tickets; and a
carter's whip. Thus equipped, he was to saunter into the office, as
some country fellow from Covent Garden market might be supposed to
do for the gratification of his curiousity; and as he was as
awkward, ungainly, and raw-boned a fellow as need be, Mr. Fagin had
no fear but that he would look the part to perfection.

These arrangements completed, he was informed of the necessary
signs and tokens by which to recognise the Artful Dodger, and was
conveyed by Master Bates through dark and winding ways to within a
very short distance of Bow Street. Having described the precise
situation of the office, and accompanied it with copious directions
how he was to walk straight up the passage, and when he got into
the side, and pull off his hat as he went into the room, Charley
Bates bade him hurry on alone, and promised to bide his return on
the spot of their parting.

Noah Claypole, or Morris Bolter as the reader pleases,
punctually followed the directions he had received, which—Master
Bates being pretty well acquainted with the locality—were so exact
that he was enabled to gain the magisterial presence without asking
any question, or meeting with any interruption by the way.

He found himself jostled among a crowd of people, chiefly women,
who were huddled together in a dirty frowsy room, at the upper end
of which was a raised platform railed off from the rest, with a
dock for the prisoners on the left hand against the wall, a box for
the witnesses in the middle, and a desk for the magistrates on the
right; the awful locality last named, being screened off by a
partition which concealed the bench from the common gaze, and left
the vulgar to imagine (if they could) the full majesty of
justice.

There were only a couple of women in the dock, who were nodding
to their admiring friends, while the clerk read some depositions to
a couple of policemen and a man in plain clothes who leant over the
table. A jailer stood reclining against the dock-rail, tapping his
nose listlessly with a large key, except when he repressed an undue
tendency to conversation among the idlers, by proclaiming silence;
or looked sternly up to bid some woman 'Take that baby out,' when
the gravity of justice was disturbed by feeble cries,
half-smothered in the mother's shawl, from some meagre infant. The
room smelt close and unwholesome; the walls were dirt-discoloured;
and the ceiling blackened. There was an old smoky bust over the
mantel-shelf, and a dusty clock above the dock—the only thing
present, that seemed to go on as it ought; for depravity, or
poverty, or an habitual acquaintance with both, had left a taint on
all the animate matter, hardly less unpleasant than the thick
greasy scum on every inamimate object that frowned upon it.

Noah looked eagerly about him for the Dodger; but although there
were several women who would have done very well for that
distinguished character's mother or sister, and more than one man
who might be supposed to bear a strong resemblance to his father,
nobody at all answering the description given him of Mr. Dawkins
was to be seen. He waited in a state of much suspense and
uncertainty until the women, being committed for trial, went
flaunting out; and then was quickly relieved by the appearance of
another prisoner who he felt at once could be no other than the
object of his visit.

It was indeed Mr. Dawkins, who, shuffling into the office with
the big coat sleeves tucked up as usual, his left hand in his
pocket, and his hat in his right hand, preceded the jailer, with a
rolling gait altogether indescribable, and, taking his place in the
dock, requested in an audible voice to know what he was placed in
that 'ere disgraceful sitivation for.

'Hold your tongue, will you?' said the jailer.

'I'm an Englishman, ain't I?' rejoined the Dodger. 'Where are my
priwileges?'

'You'll get your privileges soon enough,' retorted the jailer,
'and pepper with 'em.'

'We'll see wot the Secretary of State for the Home Affairs has
got to say to the beaks, if I don't,' replied Mr. Dawkins. 'Now
then! Wot is this here business? I shall thank the madg'strates to
dispose of this here little affair, and not to keep me while they
read the paper, for I've got an appointment with a genelman in the
City, and as I am a man of my word and wery punctual in business
matters, he'll go away if I ain't there to my time, and then pr'aps
ther won't be an action for damage against them as kep me away. Oh
no, certainly not!'

At this point, the Dodger, with a show of being very particular
with a view to proceedings to be had thereafter, desired the jailer
to communicate 'the names of them two files as was on the bench.'
Which so tickled the spectators, that they laughed almost as
heartily as Master Bates could have done if he had heard the
request.

'Silence there!' cried the jailer.

'What is this?' inquired one of the magistrates.

'A pick-pocketing case, your worship.'

'Has the boy ever been here before?'

'He ought to have been, a many times,' replied the jailer. 'He
has been pretty well everywhere else. _I_ know him well, your
worship.'

'Oh! you know me, do you?' cried the Artful, making a note of
the statement. 'Wery good. That's a case of deformation of
character, any way.'

Here there was another laugh, and another cry of silence.

'Now then, where are the witnesses?' said the clerk.

'Ah! that's right,' added the Dodger. 'Where are they? I should
like to see 'em.'

This wish was immediately gratified, for a policeman stepped
forward who had seen the prisoner attempt the pocket of an unknown
gentleman in a crowd, and indeed take a handkerchief therefrom,
which, being a very old one, he deliberately put back again, after
trying it on his own countenance. For this reason, he took the
Dodger into custody as soon as he could get near him, and the said
Dodger, being searched, had upon his person a silver snuff-box,
with the owner's name engraved upon the lid. This gentleman had
been discovered on reference to the Court Guide, and being then and
there present, swore that the snuff-box was his, and that he had
missed it on the previous day, the moment he had disengaged himself
from the crowd before referred to. He had also remarked a young
gentleman in the throng, particularly active in making his way
about, and that young gentleman was the prisoner before him.

'Have you anything to ask this witness, boy?' said the
magistrate.

'I wouldn't abase myself by descending to hold no conversation
with him,' replied the Dodger.

'Have you anything to say at all?'

'Do you hear his worship ask if you've anything to say?'
inquired the jailer, nudging the silent Dodger with his elbow.

'I beg your pardon,' said the Dodger, looking up with an air of
abstraction. 'Did you redress yourself to me, my man?'

'I never see such an out-and-out young wagabond, your worship,'
observed the officer with a grin. 'Do you mean to say anything, you
young shaver?'

'No,' replied the Dodger, 'not here, for this ain't the shop for
justice: besides which, my attorney is a-breakfasting this morning
with the Wice President of the House of Commons; but I shall have
something to say elsewhere, and so will he, and so will a wery
numerous and 'spectable circle of acquaintance as'll make them
beaks wish they'd never been born, or that they'd got their footmen
to hang 'em up to their own hat-pegs, afore they let 'em come out
this morning to try it on upon me. I'll—'

'There! He's fully committed!' interposed the clerk. 'Take him
away.'

'Come on,' said the jailer.

'Oh ah! I'll come on,' replied the Dodger, brushing his hat with
the palm of his hand. 'Ah! (to the Bench) it's no use your looking
frightened; I won't show you no mercy, not a ha'porth of it.
You'll pay for this, my fine fellers. I wouldn't be you for
something! I wouldn't go free, now, if you was to fall down on your
knees and ask me. Here, carry me off to prison! Take me away!'

With these last words, the Dodger suffered himself to be led off
by the collar; threatening, till he got into the yard, to make a
parliamentary business of it; and then grinning in the officer's
face, with great glee and self-approval.

Having seen him locked up by himself in a little cell, Noah made
the best of his way back to where he had left Master Bates. After
waiting here some time, he was joined by that young gentleman, who
had prudently abstained from showing himself until he had looked
carefully abroad from a snug retreat, and ascertained that his new
friend had not been followed by any impertinent person.

The two hastened back together, to bear to Mr. Fagin the
animating news that the Dodger was doing full justice to his
bringing-up, and establishing for himself a glorious
reputation.

Chapter 44

Adept as she was, in all the arts of cunning and dissimulation,
the girl Nancy could not wholly conceal the effect which the
knowledge of the step she had taken, wrought upon her mind. She
remembered that both the crafty Jew and the brutal Sikes had
confided to her schemes, which had been hidden from all others: in
the full confidence that she was trustworthy and beyond the reach
of their suspicion. Vile as those schemes were, desperate as were
their originators, and bitter as were her feelings towards Fagin,
who had led her, step by step, deeper and deeper down into an abyss
of crime and misery, whence was no escape; still, there were times
when, even towards him, she felt some relenting, lest her
disclosure should bring him within the iron grasp he had so long
eluded, and he should fall at last—richly as he merited such a
fate—by her hand.

But, these were the mere wanderings of a mind unable wholly to
detach itself from old companions and associations, though enabled
to fix itself steadily on one object, and resolved not to be turned
aside by any consideration. Her fears for Sikes would have been
more powerful inducements to recoil while there was yet time; but
she had stipulated that her secret should be rigidly kept, she had
dropped no clue which could lead to his discovery, she had refused,
even for his sake, a refuge from all the guilt and wretchedness
that encompasses her—and what more could she do! She was
resolved.

Though all her mental struggles terminated in this conclusion,
they forced themselves upon her, again and again, and left their
traces too. She grew pale and thin, even within a few days. At
times, she took no heed of what was passing before her, or no part
in conversations where once, she would have been the loudest. At
other times, she laughed without merriment, and was noisy without a
moment afterwards—she sat silent and dejected, brooding with her
head upon her hands, while the very effort by which she roused
herself, told, more forcibly than even these indications, that she
was ill at ease, and that her thoughts were occupied with matters
very different and distant from those in the course of discussion
by her companions.

It was Sunday night, and the bell of the nearest church struck
the hour. Sikes and the Jew were talking, but they paused to
listen. The girl looked up from the low seat on which she crouched,
and listened too. Eleven.

'An hour this side of midnight,' said Sikes, raising the blind
to look out and returning to his seat. 'Dark and heavy it is too. A
good night for business this.'

'Ah!' replied Fagin. 'What a pity, Bill, my dear, that there's
none quite ready to be done.'

'You're right for once,' replied Sikes gruffly. 'It is a pity,
for I'm in the humour too.'

Fagin sighed, and shook his head despondingly.

'We must make up for lost time when we've got things into a good
train. That's all I know,' said Sikes.

'That's the way to talk, my dear,' replied Fagin, venturing to
pat him on the shoulder. 'It does me good to hear you.'

'Does you good, does it!' cried Sikes. 'Well, so be it.'

'Ha! ha! ha!' laughed Fagin, as if he were relieved by even this
concession. 'You're like yourself to-night, Bill. Quite like
yourself.'

'I don't feel like myself when you lay that withered old claw on
my shoulder, so take it away,' said Sikes, casting off the Jew's
hand.

'It make you nervous, Bill,—reminds you of being nabbed, does
it?' said Fagin, determined not to be offended.

'Reminds me of being nabbed by the devil,' returned Sikes.
'There never was another man with such a face as yours, unless it
was your father, and I suppose _he_ is singeing his grizzled red
beard by this time, unless you came straight from the old 'un
without any father at all betwixt you; which I shouldn't wonder at,
a bit.'

Fagin offered no reply to this compliment: but, pulling Sikes by
the sleeve, pointed his finger towards Nancy, who had taken
advantage of the foregoing conversation to put on her bonnet, and
was now leaving the room.

'Hallo!' cried Sikes. 'Nance. Where's the gal going to at this
time of night?'

'Not far.'

'What answer's that?' retorted Sikes. 'Do you hear me?'

'I don't know where,' replied the girl.

'Then I do,' said Sikes, more in the spirit of obstinacy than
because he had any real objection to the girl going where she
listed. 'Nowhere. Sit down.'

'I'm not well. I told you that before,' rejoined the girl. 'I
want a breath of air.'

'Put your head out of the winder,' replied Sikes.

'There's not enough there,' said the girl. 'I want it in the
street.'

'Then you won't have it,' replied Sikes. With which assurance he
rose, locked the door, took the key out, and pulling her bonnet
from her head, flung it up to the top of an old press. 'There,'
said the robber. 'Now stop quietly where you are, will you?'

'It's not such a matter as a bonnet would keep me,' said the
girl turning very pale. 'What do you mean, Bill? Do you know what
you're doing?'

'Know what I'm—Oh!' cried Sikes, turning to Fagin, 'she's out of
her senses, you know, or she daren't talk to me in that way.'

'You'll drive me on the something desperate,' muttered the girl
placing both hands upon her breast, as though to keep down by force
some violent outbreak. 'Let me go, will you,—this minute—this
instant.'

'No!' said Sikes.

'Tell him to let me go, Fagin. He had better. It'll be better
for him. Do you hear me?' cried Nancy stamping her foot upon the
ground.

'Hear you!' repeated Sikes turning round in his chair to
confront her. 'Aye! And if I hear you for half a minute longer, the
dog shall have such a grip on your throat as'll tear some of that
screaming voice out. Wot has come over you, you jade! Wot is
it?'

'Let me go,' said the girl with great earnestness; then sitting
herself down on the floor, before the door, she said, 'Bill, let me
go; you don't know what you are doing. You don't, indeed. For only
one hour—do—do!'

'Cut my limbs off one by one!' cried Sikes, seizing her roughly
by the arm, 'If I don't think the gal's stark raving mad. Get
up.'

'Not till you let me go—not till you let me go—Never—never!'
screamed the girl. Sikes looked on, for a minute, watching his
opportunity, and suddenly pinioning her hands dragged her,
struggling and wrestling with him by the way, into a small room
adjoining, where he sat himself on a bench, and thrusting her into
a chair, held her down by force. She struggled and implored by
turns until twelve o'clock had struck, and then, wearied and
exhausted, ceased to contest the point any further. With a caution,
backed by many oaths, to make no more efforts to go out that night,
Sikes left her to recover at leisure and rejoined Fagin.

'Whew!' said the housebreaker wiping the perspiration from his
face. 'Wot a precious strange gal that is!'

'You may say that, Bill,' replied Fagin thoughtfully. 'You may
say that.'

'Wot did she take it into her head to go out to-night for, do
you think?' asked Sikes. 'Come; you should know her better than me.
Wot does it mean?'

'Obstinacy; woman's obstinacy, I suppose, my dear.'

'Well, I suppose it is,' growled Sikes. 'I thought I had tamed
her, but she's as bad as ever.'

'Worse,' said Fagin thoughtfully. 'I never knew her like this,
for such a little cause.'

'Nor I,' said Sikes. 'I think she's got a touch of that fever in
her blood yet, and it won't come out—eh?'

'Like enough.'

'I'll let her a little blood, without troubling the doctor, if
she's took that way again,' said Sikes.

Fagin nodded an expressive approval of this mode of
treatment.

'She was hanging about me all day, and night too, when I was
stretched on my back; and you, like a blackhearted wolf as you are,
kept yourself aloof,' said Sikes. 'We was poor too, all the time,
and I think, one way or other, it's worried and fretted her; and
that being shut up here so long has made her restless—eh?'

'That's it, my dear,' replied the Jew in a whisper. 'Hush!'

As he uttered these words, the girl herself appeared and resumed
her former seat. Her eyes were swollen and red; she rocked herself
to and fro; tossed her head; and, after a little time, burst out
laughing.

'Why, now she's on the other tack!' exclaimed Sikes, turning a
look of excessive surprise on his companion.

Fagin nodded to him to take no further notice just then; and, in
a few minutes, the girl subsided into her accustomed demeanour.
Whispering Sikes that there was no fear of her relapsing, Fagin
took up his hat and bade him good-night. He paused when he reached
the room-door, and looking round, asked if somebody would light him
down the dark stairs.

'Light him down,' said Sikes, who was filling his pipe. 'It's a
pity he should break his neck himself, and disappoint the
sight-seers. Show him a light.'

Nancy followed the old man downstairs, with a candle. When they
reached the passage, he laid his finger on his lip, and drawing
close to the girl, said, in a whisper.

'What is it, Nancy, dear?'

'What do you mean?' replied the girl, in the same tone.

'The reason of all this,' replied Fagin. 'If _he_'—he pointed
with his skinny fore-finger up the stairs—'is so hard with you
(he's a brute, Nance, a brute-beast), why don't you—'

'Well?' said the girl, as Fagin paused, with his mouth almost
touching her ear, and his eyes looking into hers.

'No matter just now. We'll talk of this again. You have a friend
in me, Nance; a staunch friend. I have the means at hand, quiet and
close. If you want revenge on those that treat you like a dog—like
a dog! worse than his dog, for he humours him sometimes—come to me.
I say, come to me. He is the mere hound of a day, but you know me
of old, Nance.'

'I know you well,' replied the girl, without manifesting the
least emotion. 'Good-night.'

She shrank back, as Fagin offered to lay his hand on hers, but
said good-night again, in a steady voice, and, answering his
parting look with a nod of intelligence, closed the door between
them.

Fagin walked towards his home, intent upon the thoughts that
were working within his brain. He had conceived the idea—not from
what had just passed though that had tended to confirm him, but
slowly and by degrees—that Nancy, wearied of the housebreaker's
brutality, had conceived an attachment for some new friend. Her
altered manner, her repeated absences from home alone, her
comparative indifference to the interests of the gang for which she
had once been so zealous, and, added to these, her desperate
impatience to leave home that night at a particular hour, all
favoured the supposition, and rendered it, to him at least, almost
matter of certainty. The object of this new liking was not among
his myrmidons. He would be a valuable acquisition with such an
assistant as Nancy, and must (thus Fagin argued) be secured without
delay.

Chapter 45

The old man was up, betimes, next morning, and waited
impatiently for the appearance of his new associate, who after a
delay that seemed interminable, at length presented himself, and
commenced a voracious assault on the breakfast.

'Bolter,' said Fagin, drawing up a chair and seating himself
opposite Morris Bolter.

'Well, here I am,' returned Noah. 'What's the matter? Don't yer
ask me to do anything till I have done eating. That's a great fault
in this place. Yer never get time enough over yer meals.'

'You can talk as you eat, can't you?' said Fagin, cursing his
dear young friend's greediness from the very bottom of his
heart.

'Oh yes, I can talk. I get on better when I talk,' said Noah,
cutting a monstrous slice of bread. 'Where's Charlotte?'

'Out,' said Fagin. 'I sent her out this morning with the other
young woman, because I wanted us to be alone.'

'Oh!' said Noah. 'I wish yer'd ordered her to make some buttered
toast first. Well. Talk away. Yer won't interrupt me.'

There seemed, indeed, no great fear of anything interrupting
him, as he had evidently sat down with a determination to do a
great deal of business.

'You did well yesterday, my dear,' said Fagin. 'Beautiful! Six
shillings and ninepence halfpenny on the very first day! The
kinchin lay will be a fortune to you.'

'Don't you forget to add three pint-pots and a milk-can,' said
Mr. Bolter.

'No, no, my dear. The pint-pots were great strokes of genius:
but the milk-can was a perfect masterpiece.'

'Pretty well, I think, for a beginner,' remarked Mr. Bolter
complacently. 'The pots I took off airy railings, and the milk-can
was standing by itself outside a public-house. I thought it might
get rusty with the rain, or catch cold, yer know. Eh? Ha! ha!
ha!'

Fagin affected to laugh very heartily; and Mr. Bolter having had
his laugh out, took a series of large bites, which finished his
first hunk of bread and butter, and assisted himself to a
second.

'I want you, Bolter,' said Fagin, leaning over the table, 'to do
a piece of work for me, my dear, that needs great care and
caution.'

'I say,' rejoined Bolter, 'don't yer go shoving me into danger,
or sending me any more o' yer police-offices. That don't suit me,
that don't; and so I tell yer.'

'That's not the smallest danger in it—not the very smallest,'
said the Jew; 'it's only to dodge a woman.'

'An old woman?' demanded Mr. Bolter.

'A young one,' replied Fagin.

'I can do that pretty well, I know,' said Bolter. 'I was a
regular cunning sneak when I was at school. What am I to dodge her
for? Not to—'

'Not to do anything, but to tell me where she goes, who she
sees, and, if possible, what she says; to remember the street, if
it is a street, or the house, if it is a house; and to bring me
back all the information you can.'

'What'll yer give me?' asked Noah, setting down his cup, and
looking his employer, eagerly, in the face.

'If you do it well, a pound, my dear. One pound,' said Fagin,
wishing to interest him in the scent as much as possible. 'And
that's what I never gave yet, for any job of work where there
wasn't valuable consideration to be gained.'

'Who is she?' inquired Noah.

'One of us.'

'Oh Lor!' cried Noah, curling up his nose. 'Yer doubtful of her,
are yer?'

'She has found out some new friends, my dear, and I must know
who they are,' replied Fagin.

'I see,' said Noah. 'Just to have the pleasure of knowing them,
if they're respectable people, eh? Ha! ha! ha! I'm your man.'

'I knew you would be,' cried Fagin, elated by the success of his
proposal.

'Of course, of course,' replied Noah. 'Where is she? Where am I
to wait for her? Where am I to go?'

'All that, my dear, you shall hear from me. I'll point her out
at the proper time,' said Fagin. 'You keep ready, and leave the
rest to me.'

That night, and the next, and the next again, the spy sat booted
and equipped in his carter's dress: ready to turn out at a word
from Fagin. Six nights passed—six long weary nights—and on each,
Fagin came home with a disappointed face, and briefly intimated
that it was not yet time. On the seventh, he returned earlier, and
with an exultation he could not conceal. It was Sunday.

'She goes abroad to-night,' said Fagin, 'and on the right
errand, I'm sure; for she has been alone all day, and the man she
is afraid of will not be back much before daybreak. Come with me.
Quick!'

Noah started up without saying a word; for the Jew was in a
state of such intense excitement that it infected him. They left
the house stealthily, and hurrying through a labyrinth of streets,
arrived at length before a public-house, which Noah recognised as
the same in which he had slept, on the night of his arrival in
London.

It was past eleven o'clock, and the door was closed. It opened
softly on its hinges as Fagin gave a low whistle. They entered,
without noise; and the door was closed behind them.

Scarcely venturing to whisper, but substituting dumb show for
words, Fagin, and the young Jew who had admitted them, pointed out
the pane of glass to Noah, and signed to him to climb up and
observe the person in the adjoining room.

'Is that the woman?' he asked, scarcely above his breath.

Fagin nodded yes.

'I can't see her face well,' whispered Noah. 'She is looking
down, and the candle is behind her.

'Stay there,' whispered Fagin. He signed to Barney, who
withdrew. In an instant, the lad entered the room adjoining, and,
under pretence of snuffing the candle, moved it in the required
position, and, speaking to the girl, caused her to raise her
face.

'I see her now,' cried the spy.

'Plainly?'

'I should know her among a thousand.'

He hastily descended, as the room-door opened, and the girl came
out. Fagin drew him behind a small partition which was curtained
off, and they held their breaths as she passed within a few feet of
their place of concealment, and emerged by the door at which they
had entered.

'Hist!' cried the lad who held the door. 'Dow.'

Noah exchanged a look with Fagin, and darted out.

'To the left,' whispered the lad; 'take the left had, and keep
od the other side.'

He did so; and, by the light of the lamps, saw the girl's
retreating figure, already at some distance before him. He advanced
as near as he considered prudent, and kept on the opposite side of
the street, the better to observe her motions. She looked nervously
round, twice or thrice, and once stopped to let two men who were
following close behind her, pass on. She seemed to gather courage
as she advanced, and to walk with a steadier and firmer step. The
spy preserved the same relative distance between them, and
followed: with his eye upon her.

Chapter 46

The church clocks chimed three quarters past eleven, as two
figures emerged on London Bridge. One, which advanced with a swift
and rapid step, was that of a woman who looked eagerly about her as
though in quest of some expected object; the other figure was that
of a man, who slunk along in the deepest shadow he could find, and,
at some distance, accommodated his pace to hers: stopping when she
stopped: and as she moved again, creeping stealthily on: but never
allowing himself, in the ardour of his pursuit, to gain upon her
footsteps. Thus, they crossed the bridge, from the Middlesex to the
Surrey shore, when the woman, apparently disappointed in her
anxious scrutiny of the foot-passengers, turned back. The movement
was sudden; but he who watched her, was not thrown off his guard by
it; for, shrinking into one of the recesses which surmount the
piers of the bridge, and leaning over the parapet the better to
conceal his figure, he suffered her to pass on the opposite
pavement. When she was about the same distance in advance as she
had been before, he slipped quietly down, and followed her again.
At nearly the centre of the bridge, she stopped. The man stopped
too.

It was a very dark night. The day had been unfavourable, and at
that hour and place there were few people stirring. Such as there
were, hurried quickly past: very possibly without seeing, but
certainly without noticing, either the woman, or the man who kept
her in view. Their appearance was not calculated to attract the
importunate regards of such of London's destitute population, as
chanced to take their way over the bridge that night in search of
some cold arch or doorless hovel wherein to lay their heads; they
stood there in silence: neither speaking nor spoken to, by any one
who passed.

A mist hung over the river, deepening the red glare of the fires
that burnt upon the small craft moored off the different wharfs,
and rendering darker and more indistinct the murky buildings on the
banks. The old smoke-stained storehouses on either side, rose heavy
and dull from the dense mass of roofs and gables, and frowned
sternly upon water too black to reflect even their lumbering
shapes. The tower of old Saint Saviour's Church, and the spire of
Saint Magnus, so long the giant-warders of the ancient bridge, were
visible in the gloom; but the forest of shipping below bridge, and
the thickly scattered spires of churches above, were nearly all
hidden from sight.

The girl had taken a few restless turns to and fro—closely
watched meanwhile by her hidden observer—when the heavy bell of St.
Paul's tolled for the death of another day. Midnight had come upon
the crowded city. The palace, the night-cellar, the jail, the
madhouse: the chambers of birth and death, of health and sickness,
the rigid face of the corpse and the calm sleep of the child:
midnight was upon them all.

The hour had not struck two minutes, when a young lady,
accompanied by a grey-haired gentleman, alighted from a
hackney-carriage within a short distance of the bridge, and, having
dismissed the vehicle, walked straight towards it. They had
scarcely set foot upon its pavement, when the girl started, and
immediately made towards them.

They walked onward, looking about them with the air of persons
who entertained some very slight expectation which had little
chance of being realised, when they were suddenly joined by this
new associate. They halted with an exclamation of surprise, but
suppressed it immediately; for a man in the garments of a
countryman came close up—brushed against them, indeed—at that
precise moment.

'Not here,' said Nancy hurriedly, 'I am afraid to speak to you
here. Come away—out of the public road—down the steps yonder!'

As she uttered these words, and indicated, with her hand, the
direction in which she wished them to proceed, the countryman
looked round, and roughly asking what they took up the whole
pavement for, passed on.

The steps to which the girl had pointed, were those which, on
the Surrey bank, and on the same side of the bridge as Saint
Saviour's Church, form a landing-stairs from the river. To this
spot, the man bearing the appearance of a countryman, hastened
unobserved; and after a moment's survey of the place, he began to
descend.

These stairs are a part of the bridge; they consist of three
flights. Just below the end of the second, going down, the stone
wall on the left terminates in an ornamental pilaster facing
towards the Thames. At this point the lower steps widen: so that a
person turning that angle of the wall, is necessarily unseen by any
others on the stairs who chance to be above him, if only a step.
The countryman looked hastily round, when he reached this point;
and as there seemed no better place of concealment, and, the tide
being out, there was plenty of room, he slipped aside, with his
back to the pilaster, and there waited: pretty certain that they
would come no lower, and that even if he could not hear what was
said, he could follow them again, with safety.

So tardily stole the time in this lonely place, and so eager was
the spy to penetrate the motives of an interview so different from
what he had been led to expect, that he more than once gave the
matter up for lost, and persuaded himself, either that they had
stopped far above, or had resorted to some entirely different spot
to hold their mysterious conversation. He was on the point of
emerging from his hiding-place, and regaining the road above, when
he heard the sound of footsteps, and directly afterwards of voices
almost close at his ear.

He drew himself straight upright against the wall, and, scarcely
breathing, listened attentively.

'This is far enough,' said a voice, which was evidently that of
the gentleman. 'I will not suffer the young lady to go any farther.
Many people would have distrusted you too much to have come even so
far, but you see I am willing to humour you.'

'To humour me!' cried the voice of the girl whom he had
followed. 'You're considerate, indeed, sir. To humour me! Well,
well, it's no matter.'

'Why, for what,' said the gentleman in a kinder tone, 'for what
purpose can you have brought us to this strange place? Why not have
let me speak to you, above there, where it is light, and there is
something stirring, instead of bringing us to this dark and dismal
hole?'

'I told you before,' replied Nancy, 'that I was afraid to speak
to you there. I don't know why it is,' said the girl, shuddering,
'but I have such a fear and dread upon me to-night that I can
hardly stand.'

'A fear of what?' asked the gentleman, who seemed to pity
her.

'I scarcely know of what,' replied the girl. 'I wish I did.
Horrible thoughts of death, and shrouds with blood upon them, and a
fear that has made me burn as if I was on fire, have been upon me
all day. I was reading a book to-night, to wile the time away, and
the same things came into the print.'

'Imagination,' said the gentleman, soothing her.

'No imagination,' replied the girl in a hoarse voice. 'I'll
swear I saw "coffin" written in every page of the book in large
black letters,—aye, and they carried one close to me, in the
streets to-night.'

'There is nothing unusual in that,' said the gentleman. 'They
have passed me often.'

'_Real ones_,' rejoined the girl. 'This was not.'

There was something so uncommon in her manner, that the flesh of
the concealed listener crept as he heard the girl utter these
words, and the blood chilled within him. He had never experienced a
greater relief than in hearing the sweet voice of the young lady as
she begged her to be calm, and not allow herself to become the prey
of such fearful fancies.

'Speak to her kindly,' said the young lady to her companion.
'Poor creature! She seems to need it.'

'Your haughty religious people would have held their heads up to
see me as I am to-night, and preached of flames and vengeance,'
cried the girl. 'Oh, dear lady, why ar'n't those who claim to be
God's own folks as gentle and as kind to us poor wretches as you,
who, having youth, and beauty, and all that they have lost, might
be a little proud instead of so much humbler?'

'Ah!' said the gentleman. 'A Turk turns his face, after washing
it well, to the East, when he says his prayers; these good people,
after giving their faces such a rub against the World as to take
the smiles off, turn with no less regularity, to the darkest side
of Heaven. Between the Mussulman and the Pharisee, commend me to
the first!'

These words appeared to be addressed to the young lady, and were
perhaps uttered with the view of affording Nancy time to recover
herself. The gentleman, shortly afterwards, addressed himself to
her.

'You were not here last Sunday night,' he said.

'I couldn't come,' replied Nancy; 'I was kept by force.'

'By whom?'

'Him that I told the young lady of before.'

'You were not suspected of holding any communication with
anybody on the subject which has brought us here to-night, I hope?'
asked the old gentleman.

'No,' replied the girl, shaking her head. 'It's not very easy
for me to leave him unless he knows why; I couldn't give him a
drink of laudanum before I came away.'

'Did he awake before you returned?' inquired the gentleman.

'No; and neither he nor any of them suspect me.'

'Good,' said the gentleman. 'Now listen to me.'

'I am ready,' replied the girl, as he paused for a moment.

'This young lady,' the gentleman began, 'has communicated to me,
and to some other friends who can be safely trusted, what you told
her nearly a fortnight since. I confess to you that I had doubts,
at first, whether you were to be implicitly relied upon, but now I
firmly believe you are.'

'I am,' said the girl earnestly.

'I repeat that I firmly believe it. To prove to you that I am
disposed to trust you, I tell you without reserve, that we propose
to extort the secret, whatever it may be, from the fear of this man
Monks. But if—if—' said the gentleman, 'he cannot be secured, or,
if secured, cannot be acted upon as we wish, you must deliver up
the Jew.'

'Fagin,' cried the girl, recoiling.

'That man must be delivered up by you,' said the gentleman.

'I will not do it! I will never do it!' replied the girl. 'Devil
that he is, and worse than devil as he has been to me, I will never
do that.'

'You will not?' said the gentleman, who seemed fully prepared
for this answer.

'Never!' returned the girl.

'Tell me why?'

'For one reason,' rejoined the girl firmly, 'for one reason,
that the lady knows and will stand by me in, I know she will, for I
have her promise: and for this other reason, besides, that, bad
life as he has led, I have led a bad life too; there are many of us
who have kept the same courses together, and I'll not turn upon
them, who might—any of them—have turned upon me, but didn't, bad as
they are.'

'Then,' said the gentleman, quickly, as if this had been the
point he had been aiming to attain; 'put Monks into my hands, and
leave him to me to deal with.'

'What if he turns against the others?'

'I promise you that in that case, if the truth is forced from
him, there the matter will rest; there must be circumstances in
Oliver's little history which it would be painful to drag before
the public eye, and if the truth is once elicited, they shall go
scot free.'

'And if it is not?' suggested the girl.

'Then,' pursued the gentleman, 'this Fagin shall not be brought
to justice without your consent. In such a case I could show you
reasons, I think, which would induce you to yield it.'

'Have I the lady's promise for that?' asked the girl.

'You have,' replied Rose. 'My true and faithful pledge.'

'Monks would never learn how you knew what you do?' said the
girl, after a short pause.

'Never,' replied the gentleman. 'The intelligence should be
brought to bear upon him, that he could never even guess.'

'I have been a liar, and among liars from a little child,' said
the girl after another interval of silence, 'but I will take your
words.'

After receiving an assurance from both, that she might safely do
so, she proceeded in a voice so low that it was often difficult for
the listener to discover even the purport of what she said, to
describe, by name and situation, the public-house whence she had
been followed that night. From the manner in which she occasionally
paused, it appeared as if the gentleman were making some hasty
notes of the information she communicated. When she had thoroughly
explained the localities of the place, the best position from which
to watch it without exciting observation, and the night and hour on
which Monks was most in the habit of frequenting it, she seemed to
consider for a few moments, for the purpose of recalling his
features and appearances more forcibly to her recollection.

'He is tall,' said the girl, 'and a strongly made man, but not
stout; he has a lurking walk; and as he walks, constantly looks
over his shoulder, first on one side, and then on the other. Don't
forget that, for his eyes are sunk in his head so much deeper than
any other man's, that you might almost tell him by that alone. His
face is dark, like his hair and eyes; and, although he can't be
more than six or eight and twenty, withered and haggard. His lips
are often discoloured and disfigured with the marks of teeth; for
he has desperate fits, and sometimes even bites his hands and
covers them with wounds—why did you start?' said the girl, stopping
suddenly.

The gentleman replied, in a hurried manner, that he was not
conscious of having done so, and begged her to proceed.

'Part of this,' said the girl, 'I have drawn out from other
people at the house I tell you of, for I have only seen him twice,
and both times he was covered up in a large cloak. I think that's
all I can give you to know him by. Stay though,' she added. 'Upon
his throat: so high that you can see a part of it below his
neckerchief when he turns his face: there is—'

'A broad red mark, like a burn or scald?' cried the
gentleman.

'How's this?' said the girl. 'You know him!'

The young lady uttered a cry of surprise, and for a few moments
they were so still that the listener could distinctly hear them
breathe.

'I think I do,' said the gentleman, breaking silence. 'I should
by your description. We shall see. Many people are singularly like
each other. It may not be the same.'

As he expressed himself to this effect, with assumed
carelessness, he took a step or two nearer the concealed spy, as
the latter could tell from the distinctness with which he heard him
mutter, 'It must be he!'

'Now,' he said, returning: so it seemed by the sound: to the
spot where he had stood before, 'you have given us most valuable
assistance, young woman, and I wish you to be the better for it.
What can I do to serve you?'

'Nothing,' replied Nancy.

'You will not persist in saying that,' rejoined the gentleman,
with a voice and emphasis of kindness that might have touched a
much harder and more obdurate heart. 'Think now. Tell me.'

'Nothing, sir,' rejoined the girl, weeping. 'You can do nothing
to help me. I am past all hope, indeed.'

'You put yourself beyond its pale,' said the gentleman. 'The
past has been a dreary waste with you, of youthful energies
mis-spent, and such priceless treasures lavished, as the Creator
bestows but once and never grants again, but, for the future, you
may hope. I do not say that it is in our power to offer you peace
of heart and mind, for that must come as you seek it; but a quiet
asylum, either in England, or, if you fear to remain here, in some
foreign country, it is not only within the compass of our ability
but our most anxious wish to secure you. Before the dawn of
morning, before this river wakes to the first glimpse of day-light,
you shall be placed as entirely beyond the reach of your former
associates, and leave as utter an absence of all trace behind you,
as if you were to disappear from the earth this moment. Come! I
would not have you go back to exchange one word with any old
companion, or take one look at any old haunt, or breathe the very
air which is pestilence and death to you. Quit them all, while
there is time and opportunity!'

'She will be persuaded now,' cried the young lady. 'She
hesitates, I am sure.'

'I fear not, my dear,' said the gentleman.

'No sir, I do not,' replied the girl, after a short struggle. 'I
am chained to my old life. I loathe and hate it now, but I cannot
leave it. I must have gone too far to turn back,—and yet I don't
know, for if you had spoken to me so, some time ago, I should have
laughed it off. But,' she said, looking hastily round, 'this fear
comes over me again. I must go home.'

'Home!' repeated the young lady, with great stress upon the
word.

'Home, lady,' rejoined the girl. 'To such a home as I have
raised for myself with the work of my whole life. Let us part. I
shall be watched or seen. Go! Go! If I have done you any service
all I ask is, that you leave me, and let me go my way alone.'

'It is useless,' said the gentleman, with a sigh. 'We compromise
her safety, perhaps, by staying here. We may have detained her
longer than she expected already.'

'Yes, yes,' urged the girl. 'You have.'

'What,' cried the young lady, 'can be the end of this poor
creature's life!'

'What!' repeated the girl. 'Look before you, lady. Look at that
dark water. How many times do you read of such as I who spring into
the tide, and leave no living thing, to care for, or bewail them.
It may be years hence, or it may be only months, but I shall come
to that at last.'

'Do not speak thus, pray,' returned the young lady, sobbing.

'It will never reach your ears, dear lady, and God forbid such
horrors should!' replied the girl. 'Good-night, good-night!'

The gentleman turned away.

'This purse,' cried the young lady. 'Take it for my sake, that
you may have some resource in an hour of need and trouble.'

'No!' replied the girl. 'I have not done this for money. Let me
have that to think of. And yet—give me something that you have
worn: I should like to have something—no, no, not a ring—your
gloves or handkerchief—anything that I can keep, as having belonged
to you, sweet lady. There. Bless you! God bless you. Good-night,
good-night!'

The violent agitation of the girl, and the apprehension of some
discovery which would subject her to ill-usage and violence, seemed
to determine the gentleman to leave her, as she requested.

The sound of retreating footsteps were audible and the voices
ceased.

The two figures of the young lady and her companion soon
afterwards appeared upon the bridge. They stopped at the summit of
the stairs.

'Hark!' cried the young lady, listening. 'Did she call! I
thought I heard her voice.'

'No, my love,' replied Mr. Brownlow, looking sadly back. 'She
has not moved, and will not till we are gone.'

Rose Maylie lingered, but the old gentleman drew her arm through
his, and led her, with gentle force, away. As they disappeared, the
girl sunk down nearly at her full length upon one of the stone
stairs, and vented the anguish of her heart in bitter tears.

After a time she arose, and with feeble and tottering steps
ascended the street. The astonished listener remained motionless on
his post for some minutes afterwards, and having ascertained, with
many cautious glances round him, that he was again alone, crept
slowly from his hiding-place, and returned, stealthily and in the
shade of the wall, in the same manner as he had descended.

Peeping out, more than once, when he reached the top, to make
sure that he was unobserved, Noah Claypole darted away at his
utmost speed, and made for the Jew's house as fast as his legs
would carry him.

Chapter 47

It was nearly two hours before day-break; that time which in the
autumn of the year, may be truly called the dead of night; when the
streets are silent and deserted; when even sounds appear to
slumber, and profligacy and riot have staggered home to dream; it
was at this still and silent hour, that Fagin sat watching in his
old lair, with face so distorted and pale, and eyes so red and
blood-shot, that he looked less like a man, than like some hideous
phantom, moist from the grave, and worried by an evil spirit.

He sat crouching over a cold hearth, wrapped in an old torn
coverlet, with his face turned towards a wasting candle that stood
upon a table by his side. His right hand was raised to his lips,
and as, absorbed in thought, he hit his long black nails, he
disclosed among his toothless gums a few such fangs as should have
been a dog's or rat's.

Stretched upon a mattress on the floor, lay Noah Claypole, fast
asleep. Towards him the old man sometimes directed his eyes for an
instant, and then brought them back again to the candle; which with
a long-burnt wick drooping almost double, and hot grease falling
down in clots upon the table, plainly showed that his thoughts were
busy elsewhere.

Indeed they were. Mortification at the overthrow of his notable
scheme; hatred of the girl who had dared to palter with strangers;
and utter distrust of the sincerity of her refusal to yield him up;
bitter disappointment at the loss of his revenge on Sikes; the fear
of detection, and ruin, and death; and a fierce and deadly rage
kindled by all; these were the passionate considerations which,
following close upon each other with rapid and ceaseless whirl,
shot through the brain of Fagin, as every evil thought and blackest
purpose lay working at his heart.

He sat without changing his attitude in the least, or appearing
to take the smallest heed of time, until his quick ear seemed to be
attracted by a footstep in the street.

'At last,' he muttered, wiping his dry and fevered mouth. 'At
last!'

The bell rang gently as he spoke. He crept upstairs to the door,
and presently returned accompanied by a man muffled to the chin,
who carried a bundle under one arm. Sitting down and throwing back
his outer coat, the man displayed the burly frame of Sikes.

'There!' he said, laying the bundle on the table. 'Take care of
that, and do the most you can with it. It's been trouble enough to
get; I thought I should have been here, three hours ago.'

Fagin laid his hand upon the bundle, and locking it in the
cupboard, sat down again without speaking. But he did not take his
eyes off the robber, for an instant, during this action; and now
that they sat over against each other, face to face, he looked
fixedly at him, with his lips quivering so violently, and his face
so altered by the emotions which had mastered him, that the
housebreaker involuntarily drew back his chair, and surveyed him
with a look of real affright.

'Wot now?' cried Sikes. 'Wot do you look at a man so for?'

Fagin raised his right hand, and shook his trembling forefinger
in the air; but his passion was so great, that the power of speech
was for the moment gone.

'Damme!' said Sikes, feeling in his breast with a look of alarm.
'He's gone mad. I must look to myself here.'

'No, no,' rejoined Fagin, finding his voice. 'It's not—you're
not the person, Bill. I've no—no fault to find with you.'

'Oh, you haven't, haven't you?' said Sikes, looking sternly at
him, and ostentatiously passing a pistol into a more convenient
pocket. 'That's lucky—for one of us. Which one that is, don't
matter.'

'I've got that to tell you, Bill,' said Fagin, drawing his chair
nearer, 'will make you worse than me.'

'Aye?' returned the robber with an incredulous air. 'Tell away!
Look sharp, or Nance will think I'm lost.'

'Lost!' cried Fagin. 'She has pretty well settled that, in her
own mind, already.'

Sikes looked with an aspect of great perplexity into the Jew's
face, and reading no satisfactory explanation of the riddle there,
clenched his coat collar in his huge hand and shook him
soundly.

'Speak, will you!' he said; 'or if you don't, it shall be for
want of breath. Open your mouth and say wot you've got to say in
plain words. Out with it, you thundering old cur, out with it!'

'Suppose that lad that's laying there—' Fagin began.

Sikes turned round to where Noah was sleeping, as if he had not
previously observed him. 'Well!' he said, resuming his former
position.

'Suppose that lad,' pursued Fagin, 'was to peach—to blow upon us
all—first seeking out the right folks for the purpose, and then
having a meeting with 'em in the street to paint our likenesses,
describe every mark that they might know us by, and the crib where
we might be most easily taken. Suppose he was to do all this, and
besides to blow upon a plant we've all been in, more or less—of his
own fancy; not grabbed, trapped, tried, earwigged by the parson and
brought to it on bread and water,—but of his own fancy; to please
his own taste; stealing out at nights to find those most interested
against us, and peaching to them. Do you hear me?' cried the Jew,
his eyes flashing with rage. 'Suppose he did all this, what
then?'

'What then!' replied Sikes; with a tremendous oath. 'If he was
left alive till I came, I'd grind his skull under the iron heel of
my boot into as many grains as there are hairs upon his head.'

'What if I did it!' cried Fagin almost in a yell. 'I, that knows
so much, and could hang so many besides myself!'

'I don't know,' replied Sikes, clenching his teeth and turning
white at the mere suggestion. 'I'd do something in the jail that
'ud get me put in irons; and if I was tried along with you, I'd
fall upon you with them in the open court, and beat your brains out
afore the people. I should have such strength,' muttered the
robber, poising his brawny arm, 'that I could smash your head as if
a loaded waggon had gone over it.'

'You would?'

'Would I!' said the housebreaker. 'Try me.'

'If it was Charley, or the Dodger, or Bet, or—'

'I don't care who,' replied Sikes impatiently. 'Whoever it was,
I'd serve them the same.'

Fagin looked hard at the robber; and, motioning him to be
silent, stooped over the bed upon the floor, and shook the sleeper
to rouse him. Sikes leant forward in his chair: looking on with his
hands upon his knees, as if wondering much what all this
questioning and preparation was to end in.

'Bolter, Bolter! Poor lad!' said Fagin, looking up with an
expression of devilish anticipation, and speaking slowly and with
marked emphasis. 'He's tired—tired with watching for her so
long,—watching for _her_, Bill.'

'Wot d'ye mean?' asked Sikes, drawing back.

Fagin made no answer, but bending over the sleeper again, hauled
him into a sitting posture. When his assumed name had been repeated
several times, Noah rubbed his eyes, and, giving a heavy yawn,
looked sleepily about him.

'Tell me that again—once again, just for him to hear,' said the
Jew, pointing to Sikes as he spoke.

'Tell yer what?' asked the sleepy Noah, shaking himself
pettishly.

'That about— _Nancy_,' said Fagin, clutching Sikes by the wrist,
as if to prevent his leaving the house before he had heard enough.
'You followed her?'

'Yes.'

'To London Bridge?'

'Yes.'

'Where she met two people.'

'So she did.'

'A gentleman and a lady that she had gone to of her own accord
before, who asked her to give up all her pals, and Monks first,
which she did—and to describe him, which she did—and to tell her
what house it was that we meet at, and go to, which she did—and
where it could be best watched from, which she did—and what time
the people went there, which she did. She did all this. She told it
all every word without a threat, without a murmur—she did—did she
not?' cried Fagin, half mad with fury.

'All right,' replied Noah, scratching his head. 'That's just
what it was!'

'What did they say, about last Sunday?'

'About last Sunday!' replied Noah, considering. 'Why I told yer
that before.'

'Again. Tell it again!' cried Fagin, tightening his grasp on
Sikes, and brandishing his other hand aloft, as the foam flew from
his lips.

'They asked her,' said Noah, who, as he grew more wakeful,
seemed to have a dawning perception who Sikes was, 'they asked her
why she didn't come, last Sunday, as she promised. She said she
couldn't.'

'Why—why? Tell him that.'

'Because she was forcibly kept at home by Bill, the man she had
told them of before,' replied Noah.

'What more of him?' cried Fagin. 'What more of the man she had
told them of before? Tell him that, tell him that.'

'Why, that she couldn't very easily get out of doors unless he
knew where she was going to,' said Noah; 'and so the first time she
went to see the lady, she—ha! ha! ha! it made me laugh when she
said it, that it did—she gave him a drink of laudanum.'

'Hell's fire!' cried Sikes, breaking fiercely from the Jew. 'Let
me go!'

Flinging the old man from him, he rushed from the room, and
darted, wildly and furiously, up the stairs.

'Bill, Bill!' cried Fagin, following him hastily. 'A word. Only
a word.'

The word would not have been exchanged, but that the
housebreaker was unable to open the door: on which he was expending
fruitless oaths and violence, when the Jew came panting up.

'Let me out,' said Sikes. 'Don't speak to me; it's not safe. Let
me out, I say!'

'Hear me speak a word,' rejoined Fagin, laying his hand upon the
lock. 'You won't be—'

'Well,' replied the other.

'You won't be—too—violent, Bill?'

The day was breaking, and there was light enough for the men to
see each other's faces. They exchanged one brief glance; there was
a fire in the eyes of both, which could not be mistaken.

'I mean,' said Fagin, showing that he felt all disguise was now
useless, 'not too violent for safety. Be crafty, Bill, and not too
bold.'

Sikes made no reply; but, pulling open the door, of which Fagin
had turned the lock, dashed into the silent streets.

Without one pause, or moment's consideration; without once
turning his head to the right or left, or raising his eyes to the
sky, or lowering them to the ground, but looking straight before
him with savage resolution: his teeth so tightly compressed that
the strained jaw seemed starting through his skin; the robber held
on his headlong course, nor muttered a word, nor relaxed a muscle,
until he reached his own door. He opened it, softly, with a key;
strode lightly up the stairs; and entering his own room,
double-locked the door, and lifting a heavy table against it, drew
back the curtain of the bed.

The girl was lying, half-dressed, upon it. He had roused her
from her sleep, for she raised herself with a hurried and startled
look.

'Get up!' said the man.

'It is you, Bill!' said the girl, with an expression of pleasure
at his return.

'It is,' was the reply. 'Get up.'

There was a candle burning, but the man hastily drew it from the
candlestick, and hurled it under the grate. Seeing the faint light
of early day without, the girl rose to undraw the curtain.

'Let it be,' said Sikes, thrusting his hand before her. 'There's
enough light for wot I've got to do.'

'Bill,' said the girl, in the low voice of alarm, 'why do you
look like that at me!'

The robber sat regarding her, for a few seconds, with dilated
nostrils and heaving breast; and then, grasping her by the head and
throat, dragged her into the middle of the room, and looking once
towards the door, placed his heavy hand upon her mouth.

'Bill, Bill!' gasped the girl, wrestling with the strength of
mortal fear,—'I—I won't scream or cry—not once—hear me—speak to
me—tell me what I have done!'

'You know, you she devil!' returned the robber, suppressing his
breath. 'You were watched to-night; every word you said was
heard.'

'Then spare my life for the love of Heaven, as I spared yours,'
rejoined the girl, clinging to him. 'Bill, dear Bill, you cannot
have the heart to kill me. Oh! think of all I have given up, only
this one night, for you. You _shall_ have time to think, and save
yourself this crime; I will not loose my hold, you cannot throw me
off. Bill, Bill, for dear God's sake, for your own, for mine, stop
before you spill my blood! I have been true to you, upon my guilty
soul I have!'

The man struggled violently, to release his arms; but those of
the girl were clasped round his, and tear her as he would, he could
not tear them away.

'Bill,' cried the girl, striving to lay her head upon his
breast, 'the gentleman and that dear lady, told me to-night of a
home in some foreign country where I could end my days in solitude
and peace. Let me see them again, and beg them, on my knees, to
show the same mercy and goodness to you; and let us both leave this
dreadful place, and far apart lead better lives, and forget how we
have lived, except in prayers, and never see each other more. It is
never too late to repent. They told me so—I feel it now—but we must
have time—a little, little time!'

The housebreaker freed one arm, and grasped his pistol. The
certainty of immediate detection if he fired, flashed across his
mind even in the midst of his fury; and he beat it twice with all
the force he could summon, upon the upturned face that almost
touched his own.

She staggered and fell: nearly blinded with the blood that
rained down from a deep gash in her forehead; but raising herself,
with difficulty, on her knees, drew from her bosom a white
handkerchief—Rose Maylie's own—and holding it up, in her folded
hands, as high towards Heaven as her feeble strength would allow,
breathed one prayer for mercy to her Maker.

It was a ghastly figure to look upon. The murderer staggering
backward to the wall, and shutting out the sight with his hand,
seized a heavy club and struck her down.

Chapter 48

Of all bad deeds that, under cover of the darkness, had been
committed within wide London's bounds since night hung over it,
that was the worst. Of all the horrors that rose with an ill scent
upon the morning air, that was the foulest and most cruel.

The sun—the bright sun, that brings back, not light alone, but
new life, and hope, and freshness to man—burst upon the crowded
city in clear and radiant glory. Through costly-coloured glass and
paper-mended window, through cathedral dome and rotten crevice, it
shed its equal ray. It lighted up the room where the murdered woman
lay. It did. He tried to shut it out, but it would stream in. If
the sight had been a ghastly one in the dull morning, what was it,
now, in all that brilliant light!

He had not moved; he had been afraid to stir. There had been a
moan and motion of the hand; and, with terror added to rage, he had
struck and struck again. Once he threw a rug over it; but it was
worse to fancy the eyes, and imagine them moving towards him, than
to see them glaring upward, as if watching the reflection of the
pool of gore that quivered and danced in the sunlight on the
ceiling. He had plucked it off again. And there was the body—mere
flesh and blood, no more—but such flesh, and so much blood!

He struck a light, kindled a fire, and thrust the club into it.
There was hair upon the end, which blazed and shrunk into a light
cinder, and, caught by the air, whirled up the chimney. Even that
frightened him, sturdy as he was; but he held the weapon till it
broke, and then piled it on the coals to burn away, and smoulder
into ashes. He washed himself, and rubbed his clothes; there were
spots that would not be removed, but he cut the pieces out, and
burnt them. How those stains were dispersed about the room! The
very feet of the dog were bloody.

All this time he had, never once, turned his back upon the
corpse; no, not for a moment. Such preparations completed, he
moved, backward, towards the door: dragging the dog with him, lest
he should soil his feet anew and carry out new evidence of the
crime into the streets. He shut the door softly, locked it, took
the key, and left the house.

He crossed over, and glanced up at the window, to be sure that
nothing was visible from the outside. There was the curtain still
drawn, which she would have opened to admit the light she never saw
again. It lay nearly under there. _He_ knew that. God, how the sun
poured down upon the very spot!

The glance was instantaneous. It was a relief to have got free
of the room. He whistled on the dog, and walked rapidly away.

He went through Islington; strode up the hill at Highgate on
which stands the stone in honour of Whittington; turned down to
Highgate Hill, unsteady of purpose, and uncertain where to go;
struck off to the right again, almost as soon as he began to
descend it; and taking the foot-path across the fields, skirted
Caen Wood, and so came on Hampstead Heath. Traversing the hollow by
the Vale of Heath, he mounted the opposite bank, and crossing the
road which joins the villages of Hampstead and Highgate, made along
the remaining portion of the heath to the fields at North End, in
one of which he laid himself down under a hedge, and slept.

Soon he was up again, and away,—not far into the country, but
back towards London by the high-road—then back again—then over
another part of the same ground as he already traversed—then
wandering up and down in fields, and lying on ditches' brinks to
rest, and starting up to make for some other spot, and do the same,
and ramble on again.

Where could he go, that was near and not too public, to get some
meat and drink? Hendon. That was a good place, not far off, and out
of most people's way. Thither he directed his steps,—running
sometimes, and sometimes, with a strange perversity, loitering at a
snail's pace, or stopping altogether and idly breaking the hedges
with a stick. But when he got there, all the people he met—the very
children at the doors—seemed to view him with suspicion. Back he
turned again, without the courage to purchase bit or drop, though
he had tasted no food for many hours; and once more he lingered on
the Heath, uncertain where to go.

He wandered over miles and miles of ground, and still came back
to the old place. Morning and noon had passed, and the day was on
the wane, and still he rambled to and fro, and up and down, and
round and round, and still lingered about the same spot. At last he
got away, and shaped his course for Hatfield.

It was nine o'clock at night, when the man, quite tired out, and
the dog, limping and lame from the unaccustomed exercise, turned
down the hill by the church of the quiet village, and plodding
along the little street, crept into a small public-house, whose
scanty light had guided them to the spot. There was a fire in the
tap-room, and some country-labourers were drinking before it.

They made room for the stranger, but he sat down in the furthest
corner, and ate and drank alone, or rather with his dog: to whom he
cast a morsel of food from time to time.

The conversation of the men assembled here, turned upon the
neighbouring land, and farmers; and when those topics were
exhausted, upon the age of some old man who had been buried on the
previous Sunday; the young men present considering him very old,
and the old men present declaring him to have been quite young—not
older, one white-haired grandfather said, than he was—with ten or
fifteen year of life in him at least—if he had taken care; if he
had taken care.

There was nothing to attract attention, or excite alarm in this.
The robber, after paying his reckoning, sat silent and unnoticed in
his corner, and had almost dropped asleep, when he was half wakened
by the noisy entrance of a new comer.

This was an antic fellow, half pedlar and half mountebank, who
travelled about the country on foot to vend hones, strops, razors,
washballs, harness-paste, medicine for dogs and horses, cheap
perfumery, cosmetics, and such-like wares, which he carried in a
case slung to his back. His entrance was the signal for various
homely jokes with the countrymen, which slackened not until he had
made his supper, and opened his box of treasures, when he
ingeniously contrived to unite business with amusement.

'And what be that stoof? Good to eat, Harry?' asked a grinning
countryman, pointing to some composition-cakes in one corner.

'This,' said the fellow, producing one, 'this is the infallible
and invaluable composition for removing all sorts of stain, rust,
dirt, mildew, spick, speck, spot, or spatter, from silk, satin,
linen, cambric, cloth, crape, stuff, carpet, merino, muslin,
bombazeen, or woollen stuff. Wine-stains, fruit-stains,
beer-stains, water-stains, paint-stains, pitch-stains, any stains,
all come out at one rub with the infallible and invaluable
composition. If a lady stains her honour, she has only need to
swallow one cake and she's cured at once—for it's poison. If a
gentleman wants to prove this, he has only need to bolt one little
square, and he has put it beyond question—for it's quite as
satisfactory as a pistol-bullet, and a great deal nastier in the
flavour, consequently the more credit in taking it. One penny a
square. With all these virtues, one penny a square!'

There were two buyers directly, and more of the listeners
plainly hesitated. The vendor observing this, increased in
loquacity.

'It's all bought up as fast as it can be made,' said the fellow.
'There are fourteen water-mills, six steam-engines, and a galvanic
battery, always a-working upon it, and they can't make it fast
enough, though the men work so hard that they die off, and the
widows is pensioned directly, with twenty pound a-year for each of
the children, and a premium of fifty for twins. One penny a square!
Two half-pence is all the same, and four farthings is received with
joy. One penny a square! Wine-stains, fruit-stains, beer-stains,
water-stains, paint-stains, pitch-stains, mud-stains, blood-stains!
Here is a stain upon the hat of a gentleman in company, that I'll
take clean out, before he can order me a pint of ale.'

'Hah!' cried Sikes starting up. 'Give that back.'

'I'll take it clean out, sir,' replied the man, winking to the
company, 'before you can come across the room to get it. Gentlemen
all, observe the dark stain upon this gentleman's hat, no wider
than a shilling, but thicker than a half-crown. Whether it is a
wine-stain, fruit-stain, beer-stain, water-stain, paint-stain,
pitch-stain, mud-stain, or blood-stain—'

The man got no further, for Sikes with a hideous imprecation
overthrew the table, and tearing the hat from him, burst out of the
house.

With the same perversity of feeling and irresolution that had
fastened upon him, despite himself, all day, the murderer, finding
that he was not followed, and that they most probably considered
him some drunken sullen fellow, turned back up the town, and
getting out of the glare of the lamps of a stage-coach that was
standing in the street, was walking past, when he recognised the
mail from London, and saw that it was standing at the little
post-office. He almost knew what was to come; but he crossed over,
and listened.

The guard was standing at the door, waiting for the letter-bag.
A man, dressed like a game-keeper, came up at the moment, and he
handed him a basket which lay ready on the pavement.

'That's for your people,' said the guard. 'Now, look alive in
there, will you. Damn that 'ere bag, it warn't ready night afore
last; this won't do, you know!'

'Anything new up in town, Ben?' asked the game-keeper, drawing
back to the window-shutters, the better to admire the horses.

'No, nothing that I knows on,' replied the man, pulling on his
gloves. 'Corn's up a little. I heerd talk of a murder, too, down
Spitalfields way, but I don't reckon much upon it.'

'Oh, that's quite true,' said a gentleman inside, who was
looking out of the window. 'And a dreadful murder it was.'

'Was it, sir?' rejoined the guard, touching his hat. 'Man or
woman, pray, sir?'

'A woman,' replied the gentleman. 'It is supposed—'

'Now, Ben,' replied the coachman impatiently.

'Damn that 'ere bag,' said the guard; 'are you gone to sleep in
there?'

'Coming!' cried the office keeper, running out.

'Coming,' growled the guard. 'Ah, and so's the young 'ooman of
property that's going to take a fancy to me, but I don't know when.
Here, give hold. All ri—ight!'

The horn sounded a few cheerful notes, and the coach was
gone.

Sikes remained standing in the street, apparently unmoved by
what he had just heard, and agitated by no stronger feeling than a
doubt where to go. At length he went back again, and took the road
which leads from Hatfield to St. Albans.

He went on doggedly; but as he left the town behind him, and
plunged into the solitude and darkness of the road, he felt a dread
and awe creeping upon him which shook him to the core. Every object
before him, substance or shadow, still or moving, took the
semblance of some fearful thing; but these fears were nothing
compared to the sense that haunted him of that morning's ghastly
figure following at his heels. He could trace its shadow in the
gloom, supply the smallest item of the outline, and note how stiff
and solemn it seemed to stalk along. He could hear its garments
rustling in the leaves, and every breath of wind came laden with
that last low cry. If he stopped it did the same. If he ran, it
followed—not running too: that would have been a relief: but like a
corpse endowed with the mere machinery of life, and borne on one
slow melancholy wind that never rose or fell.

At times, he turned, with desperate determination, resolved to
beat this phantom off, though it should look him dead; but the hair
rose on his head, and his blood stood still, for it had turned with
him and was behind him then. He had kept it before him that
morning, but it was behind now—always. He leaned his back against a
bank, and felt that it stood above him, visibly out against the
cold night-sky. He threw himself upon the road—on his back upon the
road. At his head it stood, silent, erect, and still—a living
grave-stone, with its epitaph in blood.

Let no man talk of murderers escaping justice, and hint that
Providence must sleep. There were twenty score of violent deaths in
one long minute of that agony of fear.

There was a shed in a field he passed, that offered shelter for
the night. Before the door, were three tall poplar trees, which
made it very dark within; and the wind moaned through them with a
dismal wail. He _could not_ walk on, till daylight came again; and
here he stretched himself close to the wall—to undergo new
torture.

For now, a vision came before him, as constant and more terrible
than that from which he had escaped. Those widely staring eyes, so
lustreless and so glassy, that he had better borne to see them than
think upon them, appeared in the midst of the darkness: light in
themselves, but giving light to nothing. There were but two, but
they were everywhere. If he shut out the sight, there came the room
with every well-known object—some, indeed, that he would have
forgotten, if he had gone over its contents from memory—each in its
accustomed place. The body was in _its_ place, and its eyes were as
he saw them when he stole away. He got up, and rushed into the
field without. The figure was behind him. He re-entered the shed,
and shrunk down once more. The eyes were there, before he had laid
himself along.

And here he remained in such terror as none but he can know,
trembling in every limb, and the cold sweat starting from every
pore, when suddenly there arose upon the night-wind the noise of
distant shouting, and the roar of voices mingled in alarm and
wonder. Any sound of men in that lonely place, even though it
conveyed a real cause of alarm, was something to him. He regained
his strength and energy at the prospect of personal danger; and
springing to his feet, rushed into the open air.

The broad sky seemed on fire. Rising into the air with showers
of sparks, and rolling one above the other, were sheets of flame,
lighting the atmosphere for miles round, and driving clouds of
smoke in the direction where he stood. The shouts grew louder as
new voices swelled the roar, and he could hear the cry of Fire!
mingled with the ringing of an alarm-bell, the fall of heavy
bodies, and the crackling of flames as they twined round some new
obstacle, and shot aloft as though refreshed by food. The noise
increased as he looked. There were people there—men and
women—light, bustle. It was like new life to him. He darted
onward—straight, headlong—dashing through brier and brake, and
leaping gate and fence as madly as his dog, who careered with loud
and sounding bark before him.

He came upon the spot. There were half-dressed figures tearing
to and fro, some endeavouring to drag the frightened horses from
the stables, others driving the cattle from the yard and
out-houses, and others coming laden from the burning pile, amidst a
shower of falling sparks, and the tumbling down of red-hot beams.
The apertures, where doors and windows stood an hour ago, disclosed
a mass of raging fire; walls rocked and crumbled into the burning
well; the molten lead and iron poured down, white hot, upon the
ground. Women and children shrieked, and men encouraged each other
with noisy shouts and cheers. The clanking of the engine-pumps, and
the spirting and hissing of the water as it fell upon the blazing
wood, added to the tremendous roar. He shouted, too, till he was
hoarse; and flying from memory and himself, plunged into the
thickest of the throng. Hither and thither he dived that night: now
working at the pumps, and now hurrying through the smoke and flame,
but never ceasing to engage himself wherever noise and men were
thickest. Up and down the ladders, upon the roofs of buildings,
over floors that quaked and trembled with his weight, under the lee
of falling bricks and stones, in every part of that great fire was
he; but he bore a charmed life, and had neither scratch nor bruise,
nor weariness nor thought, till morning dawned again, and only
smoke and blackened ruins remained.

This mad excitement over, there returned, with ten-fold force,
the dreadful consciousness of his crime. He looked suspiciously
about him, for the men were conversing in groups, and he feared to
be the subject of their talk. The dog obeyed the significant beck
of his finger, and they drew off, stealthily, together. He passed
near an engine where some men were seated, and they called to him
to share in their refreshment. He took some bread and meat; and as
he drank a draught of beer, heard the firemen, who were from
London, talking about the murder. 'He has gone to Birmingham, they
say,' said one: 'but they'll have him yet, for the scouts are out,
and by to-morrow night there'll be a cry all through the
country.'

He hurried off, and walked till he almost dropped upon the
ground; then lay down in a lane, and had a long, but broken and
uneasy sleep. He wandered on again, irresolute and undecided, and
oppressed with the fear of another solitary night.

Suddenly, he took the desperate resolution to going back to
London.

'There's somebody to speak to there, at all event,' he thought.
'A good hiding-place, too. They'll never expect to nab me there,
after this country scent. Why can't I lie by for a week or so, and,
forcing blunt from Fagin, get abroad to France? Damme, I'll risk
it.'

He acted upon this impulse without delay, and choosing the least
frequented roads began his journey back, resolved to lie concealed
within a short distance of the metropolis, and, entering it at dusk
by a circuitous route, to proceed straight to that part of it which
he had fixed on for his destination.

The dog, though. If any description of him were out, it would
not be forgotten that the dog was missing, and had probably gone
with him. This might lead to his apprehension as he passed along
the streets. He resolved to drown him, and walked on, looking about
for a pond: picking up a heavy stone and tying it to his
handkerchief as he went.

The animal looked up into his master's face while these
preparations were making; whether his instinct apprehended
something of their purpose, or the robber's sidelong look at him
was sterner than ordinary, he skulked a little farther in the rear
than usual, and cowered as he came more slowly along. When his
master halted at the brink of a pool, and looked round to call him,
he stopped outright.

'Do you hear me call? Come here!' cried Sikes.

The animal came up from the very force of habit; but as Sikes
stooped to attach the handkerchief to his throat, he uttered a low
growl and started back.

'Come back!' said the robber.

The dog wagged his tail, but moved not. Sikes made a running
noose and called him again.

The dog advanced, retreated, paused an instant, and scoured away
at his hardest speed.

The man whistled again and again, and sat down and waited in the
expectation that he would return. But no dog appeared, and at
length he resumed his journey.

Chapter 49

The twilight was beginning to close in, when Mr. Brownlow
alighted from a hackney-coach at his own door, and knocked softly.
The door being opened, a sturdy man got out of the coach and
stationed himself on one side of the steps, while another man, who
had been seated on the box, dismounted too, and stood upon the
other side. At a sign from Mr. Brownlow, they helped out a third
man, and taking him between them, hurried him into the house. This
man was Monks.

They walked in the same manner up the stairs without speaking,
and Mr. Brownlow, preceding them, led the way into a back-room. At
the door of this apartment, Monks, who had ascended with evident
reluctance, stopped. The two men looked at the old gentleman as if
for instructions.

'He knows the alternative,' said Mr. Browlow. 'If he hesitates
or moves a finger but as you bid him, drag him into the street,
call for the aid of the police, and impeach him as a felon in my
name.'

'How dare you say this of me?' asked Monks.

'How dare you urge me to it, young man?' replied Mr. Brownlow,
confronting him with a steady look. 'Are you mad enough to leave
this house? Unhand him. There, sir. You are free to go, and we to
follow. But I warn you, by all I hold most solemn and most sacred,
that instant will have you apprehended on a charge of fraud and
robbery. I am resolute and immoveable. If you are determined to be
the same, your blood be upon your own head!'

'By what authority am I kidnapped in the street, and brought
here by these dogs?' asked Monks, looking from one to the other of
the men who stood beside him.

'By mine,' replied Mr. Brownlow. 'Those persons are indemnified
by me. If you complain of being deprived of your liberty—you had
power and opportunity to retrieve it as you came along, but you
deemed it advisable to remain quiet—I say again, throw yourself for
protection on the law. I will appeal to the law too; but when you
have gone too far to recede, do not sue to me for leniency, when
the power will have passed into other hands; and do not say I
plunged you down the gulf into which you rushed, yourself.'

Monks was plainly disconcerted, and alarmed besides. He
hesitated.

'You will decide quickly,' said Mr. Brownlow, with perfect
firmness and composure. 'If you wish me to prefer my charges
publicly, and consign you to a punishment the extent of which,
although I can, with a shudder, foresee, I cannot control, once
more, I say, for you know the way. If not, and you appeal to my
forbearance, and the mercy of those you have deeply injured, seat
yourself, without a word, in that chair. It has waited for you two
whole days.'

Monks muttered some unintelligible words, but wavered still.

'You will be prompt,' said Mr. Brownlow. 'A word from me, and
the alternative has gone for ever.'

Still the man hesitated.

'I have not the inclination to parley,' said Mr. Brownlow, 'and,
as I advocate the dearest interests of others, I have not the
right.'

'Is there—' demanded Monks with a faltering tongue,—'is there—no
middle course?'

'None.'

Monks looked at the old gentleman, with an anxious eye; but,
reading in his countenance nothing but severity and determination,
walked into the room, and, shrugging his shoulders, sat down.

'Lock the door on the outside,' said Mr. Brownlow to the
attendants, 'and come when I ring.'

The men obeyed, and the two were left alone together.

'This is pretty treatment, sir,' said Monks, throwing down his
hat and cloak, 'from my father's oldest friend.'

'It is because I was your father's oldest friend, young man,'
returned Mr. Brownlow; 'it is because the hopes and wishes of young
and happy years were bound up with him, and that fair creature of
his blood and kindred who rejoined her God in youth, and left me
here a solitary, lonely man: it is because he knelt with me beside
his only sisters' death-bed when he was yet a boy, on the morning
that would—but Heaven willed otherwise—have made her my young wife;
it is because my seared heart clung to him, from that time forth,
through all his trials and errors, till he died; it is because old
recollections and associations filled my heart, and even the sight
of you brings with it old thoughts of him; it is because of all
these things that I am moved to treat you gently now—yes, Edward
Leeford, even now—and blush for your unworthiness who bear the
name.'

'What has the name to do with it?' asked the other, after
contemplating, half in silence, and half in dogged wonder, the
agitation of his companion. 'What is the name to me?'

'Nothing,' replied Mr. Brownlow, 'nothing to you. But it was
hers, and even at this distance of time brings back to me, an old
man, the glow and thrill which I once felt, only to hear it
repeated by a stranger. I am very glad you have changed
it—very—very.'

'This is all mighty fine,' said Monks (to retain his assumed
designation) after a long silence, during which he had jerked
himself in sullen defiance to and fro, and Mr. Brownlow had sat,
shading his face with his hand. 'But what do you want with me?'

'You have a brother,' said Mr. Brownlow, rousing himself: 'a
brother, the whisper of whose name in your ear when I came behind
you in the street, was, in itself, almost enough to make you
accompany me hither, in wonder and alarm.'

'I have no brother,' replied Monks. 'You know I was an only
child. Why do you talk to me of brothers? You know that, as well as
I.'

'Attend to what I do know, and you may not,' said Mr. Brownlow.
'I shall interest you by and by. I know that of the wretched
marriage, into which family pride, and the most sordid and
narrowest of all ambition, forced your unhappy father when a mere
boy, you were the sole and most unnatural issue.'

'I don't care for hard names,' interrupted Monks with a jeering
laugh. 'You know the fact, and that's enough for me.'

'But I also know,' pursued the old gentleman, 'the misery, the
slow torture, the protracted anguish of that ill-assorted union. I
know how listlessly and wearily each of that wretched pair dragged
on their heavy chain through a world that was poisoned to them
both. I know how cold formalities were succeeded by open taunts;
how indifference gave place to dislike, dislike to hate, and hate
to loathing, until at last they wrenched the clanking bond asunder,
and retiring a wide space apart, carried each a galling fragment,
of which nothing but death could break the rivets, to hide it in
new society beneath the gayest looks they could assume. Your mother
succeeded; she forgot it soon. But it rusted and cankered at your
father's heart for years.'

'Well, they were separated,' said Monks, 'and what of that?'

'When they had been separated for some time,' returned Mr.
Brownlow, 'and your mother, wholly given up to continental
frivolities, had utterly forgotten the young husband ten good years
her junior, who, with prospects blighted, lingered on at home, he
fell among new friends. This circumstance, at least, you know
already.'

'Not I,' said Monks, turning away his eyes and beating his foot
upon the ground, as a man who is determined to deny everything.
'Not I.'

'Your manner, no less than your actions, assures me that you
have never forgotten it, or ceased to think of it with bitterness,'
returned Mr. Brownlow. 'I speak of fifteen years ago, when you were
not more than eleven years old, and your father but
one-and-thirty—for he was, I repeat, a boy, when _his_ father
ordered him to marry. Must I go back to events which cast a shade
upon the memory of your parent, or will you spare it, and disclose
to me the truth?'

'I have nothing to disclose,' rejoined Monks. 'You must talk on
if you will.'

'These new friends, then,' said Mr. Brownlow, 'were a naval
officer retired from active service, whose wife had died some
half-a-year before, and left him with two children—there had been
more, but, of all their family, happily but two survived. They were
both daughters; one a beautiful creature of nineteen, and the other
a mere child of two or three years old.'

'What's this to me?' asked Monks.

'They resided,' said Mr. Brownlow, without seeming to hear the
interruption, 'in a part of the country to which your father in his
wandering had repaired, and where he had taken up his abode.
Acquaintance, intimacy, friendship, fast followed on each other.
Your father was gifted as few men are. He had his sister's soul and
person. As the old officer knew him more and more, he grew to love
him. I would that it had ended there. His daughter did the
same.'

The old gentleman paused; Monks was biting his lips, with his
eyes fixed upon the floor; seeing this, he immediately resumed:

'The end of a year found him contracted, solemnly contracted, to
that daughter; the object of the first, true, ardent, only passion
of a guileless girl.'

'Your tale is of the longest,' observed Monks, moving restlessly
in his chair.

'It is a true tale of grief and trial, and sorrow, young man,'
returned Mr. Brownlow, 'and such tales usually are; if it were one
of unmixed joy and happiness, it would be very brief. At length one
of those rich relations to strengthen whose interest and importance
your father had been sacrificed, as others are often—it is no
uncommon case—died, and to repair the misery he had been
instrumental in occasioning, left him his panacea for all
griefs—Money. It was necessary that he should immediately repair to
Rome, whither this man had sped for health, and where he had died,
leaving his affairs in great confusion. He went; was seized with
mortal illness there; was followed, the moment the intelligence
reached Paris, by your mother who carried you with her; he died the
day after her arrival, leaving no will—_no will_ —so that the whole
property fell to her and you.'

At this part of the recital Monks held his breath, and listened
with a face of intense eagerness, though his eyes were not directed
towards the speaker. As Mr. Brownlow paused, he changed his
position with the air of one who has experienced a sudden relief,
and wiped his hot face and hands.

'Before he went abroad, and as he passed through London on his
way,' said Mr. Brownlow, slowly, and fixing his eyes upon the
other's face, 'he came to me.'

'I never heard of that,' interrupted MOnks in a tone intended to
appear incredulous, but savouring more of disagreeable
surprise.

'He came to me, and left with me, among some other things, a
picture—a portrait painted by himself—a likeness of this poor
girl—which he did not wish to leave behind, and could not carry
forward on his hasty journey. He was worn by anxiety and remorse
almost to a shadow; talked in a wild, distracted way, of ruin and
dishonour worked by himself; confided to me his intention to
convert his whole property, at any loss, into money, and, having
settled on his wife and you a portion of his recent acquisition, to
fly the country—I guessed too well he would not fly alone—and never
see it more. Even from me, his old and early friend, whose strong
attachment had taken root in the earth that covered one most dear
to both—even from me he withheld any more particular confession,
promising to write and tell me all, and after that to see me once
again, for the last time on earth. Alas! _That_ was the last time.
I had no letter, and I never saw him more.'

'I went,' said Mr. Brownlow, after a short pause, 'I went, when
all was over, to the scene of his—I will use the term the world
would freely use, for worldly harshness or favour are now alike to
him—of his guilty love, resolved that if my fears were realised
that erring child should find one heart and home to shelter and
compassionate her. The family had left that part a week before;
they had called in such trifling debts as were outstanding,
discharged them, and left the place by night. Why, or whither, none
can tell.'

Monks drew his breath yet more freely, and looked round with a
smile of triumph.

'When your brother,' said Mr. Brownlow, drawing nearer to the
other's chair, 'When your brother: a feeble, ragged, neglected
child: was cast in my way by a stronger hand than chance, and
rescued by me from a life of vice and infamy—'

'What?' cried Monks.

'By me,' said Mr. Brownlow. 'I told you I should interest you
before long. I say by me—I see that your cunning associate
suppressed my name, although for ought he knew, it would be quite
strange to your ears. When he was rescued by me, then, and lay
recovering from sickness in my house, his strong resemblance to
this picture I have spoken of, struck me with astonishment. Even
when I first saw him in all his dirt and misery, there was a
lingering expression in his face that came upon me like a glimpse
of some old friend flashing on one in a vivid dream. I need not
tell you he was snared away before I knew his history—'

'Why not?' asked Monks hastily.

'Because you know it well.'

'I!'

'Denial to me is vain,' replied Mr. Brownlow. 'I shall show you
that I know more than that.'

'You—you—can't prove anything against me,' stammered Monks. 'I
defy you to do it!'

'We shall see,' returned the old gentleman with a searching
glance. 'I lost the boy, and no efforts of mine could recover him.
Your mother being dead, I knew that you alone could solve the
mystery if anybody could, and as when I had last heard of you you
were on your own estate in the West Indies—whither, as you well
know, you retired upon your mother's death to escape the
consequences of vicious courses here—I made the voyage. You had
left it, months before, and were supposed to be in London, but no
one could tell where. I returned. Your agents had no clue to your
residence. You came and went, they said, as strangely as you had
ever done: sometimes for days together and sometimes not for
months: keeping to all appearance the same low haunts and mingling
with the same infamous herd who had been your associates when a
fierce ungovernable boy. I wearied them with new applications. I
paced the streets by night and day, but until two hours ago, all my
efforts were fruitless, and I never saw you for an instant.'

'And now you do see me,' said Monks, rising boldly, 'what then?
Fraud and robbery are high-sounding words—justified, you think, by
a fancied resemblance in some young imp to an idle daub of a dead
man's Brother! You don't even know that a child was born of this
maudlin pair; you don't even know that.'

'I _did not_,' replied Mr. Brownlow, rising too; 'but within the
last fortnight I have learnt it all. You have a brother; you know
it, and him. There was a will, which your mother destroyed, leaving
the secret and the gain to you at her own death. It contained a
reference to some child likely to be the result of this sad
connection, which child was born, and accidentally encountered by
you, when your suspicions were first awakened by his resemblance to
your father. You repaired to the place of his birth. There existed
proofs—proofs long suppressed—of his birth and parentage. Those
proofs were destroyed by you, and now, in your own words to your
accomplice the Jew, "_the only proofs of the boy's identity lie at
the bottom of the river, and the old hag that received them from
the mother is rotting in her coffin_." Unworthy son, coward,
liar,—you, who hold your councils with thieves and murderers in
dark rooms at night,—you, whose plots and wiles have brought a
violent death upon the head of one worth millions such as you,—you,
who from your cradle were gall and bitterness to your own father's
heart, and in whom all evil passions, vice, and profligacy,
festered, till they found a vent in a hideous disease which had
made your face an index even to your mind—you, Edward Leeford, do
you still brave me!'

'No, no, no!' returned the coward, overwhelmed by these
accumulated charges.

'Every word!' cried the gentleman, 'every word that has passed
between you and this detested villain, is known to me. Shadows on
the wall have caught your whispers, and brought them to my ear; the
sight of the persecuted child has turned vice itself, and given it
the courage and almost the attributes of virtue. Murder has been
done, to which you were morally if not really a party.'

'No, no,' interposed Monks. 'I—I knew nothing of that; I was
going to inquire the truth of the story when you overtook me. I
didn't know the cause. I thought it was a common quarrel.'

'It was the partial disclosure of your secrets,' replied Mr.
Brownlow. 'Will you disclose the whole?'

'Yes, I will.'

'Set your hand to a statement of truth and facts, and repeat it
before witnesses?'

'That I promise too.'

'Remain quietly here, until such a document is drawn up, and
proceed with me to such a place as I may deem most advisable, for
the purpose of attesting it?'

'If you insist upon that, I'll do that also,' replied Monks.

'You must do more than that,' said Mr. Brownlow. 'Make
restitution to an innocent and unoffending child, for such he is,
although the offspring of a guilty and most miserable love. You
have not forgotten the provisions of the will. Carry them into
execution so far as your brother is concerned, and then go where
you please. In this world you need meet no more.'

While Monks was pacing up and down, meditating with dark and
evil looks on this proposal and the possibilities of evading it:
torn by his fears on the one hand and his hatred on the other: the
door was hurriedly unlocked, and a gentleman (Mr. Losberne) entered
the room in violent agitation.

'The man will be taken,' he cried. 'He will be taken
to-night!'

'The murderer?' asked Mr. Brownlow.

'Yes, yes,' replied the other. 'His dog has been seen lurking
about some old haunt, and there seems little doubt that his master
either is, or will be, there, under cover of the darkness. Spies
are hovering about in every direction. I have spoken to the men who
are charged with his capture, and they tell me he cannot escape. A
reward of a hundred pounds is proclaimed by Government
to-night.'

'I will give fifty more,' said Mr. Brownlow, 'and proclaim it
with my own lips upon the spot, if I can reach it. Where is Mr.
Maylie?'

'Harry? As soon as he had seen your friend here, safe in a coach
with you, he hurried off to where he heard this,' replied the
doctor, 'and mounting his horse sallied forth to join the first
party at some place in the outskirts agreed upon between them.'

'Fagin,' said Mr. Brownlow; 'what of him?'

'When I last heard, he had not been taken, but he will be, or
is, by this time. They're sure of him.'

'Have you made up your mind?' asked Mr. Brownlow, in a low
voice, of Monks.

'Yes,' he replied. 'You—you—will be secret with me?'

'I will. Remain here till I return. It is your only hope of
safety.'

They left the room, and the door was again locked.

'What have you done?' asked the doctor in a whisper.

'All that I could hope to do, and even more. Coupling the poor
girl's intelligence with my previous knowledge, and the result of
our good friend's inquiries on the spot, I left him no loophole of
escape, and laid bare the whole villainy which by these lights
became plain as day. Write and appoint the evening after to-morrow,
at seven, for the meeting. We shall be down there, a few hours
before, but shall require rest: especially the young lady, who
may have greater need of firmness than either you or I can quite
foresee just now. But my blood boils to avenge this poor murdered
creature. Which way have they taken?'

'Drive straight to the office and you will be in time,' replied
Mr. Losberne. 'I will remain here.'

The two gentlemen hastily separated; each in a fever of
excitement wholly uncontrollable.

Chapter 50

Near to that part of the Thames on which the church at
Rotherhithe abuts, where the buildings on the banks are dirtiest
and the vessels on the river blackest with the dust of colliers and
the smoke of close-built low-roofed houses, there exists the
filthiest, the strangest, the most extraordinary of the many
localities that are hidden in London, wholly unknown, even by name,
to the great mass of its inhabitants.

To reach this place, the visitor has to penetrate through a maze
of close, narrow, and muddy streets, thronged by the roughest and
poorest of waterside people, and devoted to the traffic they may be
supposed to occasion. The cheapest and least delicate provisions
are heaped in the shops; the coarsest and commonest articles of
wearing apparel dangle at the salesman's door, and stream from the
house-parapet and windows. Jostling with unemployed labourers of
the lowest class, ballast-heavers, coal-whippers, brazen women,
ragged children, and the raff and refuse of the river, he makes his
way with difficulty along, assailed by offensive sights and smells
from the narrow alleys which branch off on the right and left, and
deafened by the clash of ponderous waggons that bear great piles of
merchandise from the stacks of warehouses that rise from every
corner. Arriving, at length, in streets remoter and less-frequented
than those through which he has passed, he walks beneath tottering
house-fronts projecting over the pavement, dismantled walls that
seem to totter as he passes, chimneys half crushed half hesitating
to fall, windows guarded by rusty iron bars that time and dirt have
almost eaten away, every imaginable sign of desolation and
neglect.

In such a neighborhood, beyond Dockhead in the Borough of
Southwark, stands Jacob's Island, surrounded by a muddy ditch, six
or eight feet deep and fifteen or twenty wide when the tide is in,
once called Mill Pond, but known in the days of this story as Folly
Ditch. It is a creek or inlet from the Thames, and can always be
filled at high water by opening the sluices at the Lead Mills from
which it took its old name. At such times, a stranger, looking from
one of the wooden bridges thrown across it at Mill Lane, will see
the inhabitants of the houses on either side lowering from their
back doors and windows, buckets, pails, domestic utensils of all
kinds, in which to haul the water up; and when his eye is turned
from these operations to the houses themselves, his utmost
astonishment will be excited by the scene before him. Crazy wooden
galleries common to the backs of half a dozen houses, with holes
from which to look upon the slime beneath; windows, broken and
patched, with poles thrust out, on which to dry the linen that is
never there; rooms so small, so filthy, so confined, that the air
would seem too tainted even for the dirt and squalor which they
shelter; wooden chambers thrusting themselves out above the mud,
and threatening to fall into it—as some have done; dirt-besmeared
walls and decaying foundations; every repulsive lineament of
poverty, every loathsome indication of filth, rot, and garbage; all
these ornament the banks of Folly Ditch.

In Jacob's Island, the warehouses are roofless and empty; the
walls are crumbling down; the windows are windows no more; the
doors are falling into the streets; the chimneys are blackened, but
they yield no smoke. Thirty or forty years ago, before losses and
chancery suits came upon it, it was a thriving place; but now it is
a desolate island indeed. The houses have no owners; they are
broken open, and entered upon by those who have the courage; and
there they live, and there they die. They must have powerful
motives for a secret residence, or be reduced to a destitute
condition indeed, who seek a refuge in Jacob's Island.

In an upper room of one of these houses—a detached house of fair
size, ruinous in other respects, but strongly defended at door and
window: of which house the back commanded the ditch in manner
already described—there were assembled three men, who, regarding
each other every now and then with looks expressive of perplexity
and expectation, sat for some time in profound and gloomy silence.
One of these was Toby Crackit, another Mr. Chitling, and the third
a robber of fifty years, whose nose had been almost beaten in, in
some old scuffle, and whose face bore a frightful scar which might
probably be traced to the same occasion. This man was a returned
transport, and his name was Kags.

'I wish,' said Toby turning to Mr. Chitling, 'that you had
picked out some other crib when the two old ones got too warm, and
had not come here, my fine feller.'

'Why didn't you, blunder-head!' said Kags.

'Well, I thought you'd have been a little more glad to see me
than this,' replied Mr. Chitling, with a melancholy air.

'Why, look'e, young gentleman,' said Toby, 'when a man keeps
himself so very ex-clusive as I have done, and by that means has a
snug house over his head with nobody a prying and smelling about
it, it's rather a startling thing to have the honour of a wisit
from a young gentleman (however respectable and pleasant a person
he may be to play cards with at conweniency) circumstanced as you
are.'

'Especially, when the exclusive young man has got a friend
stopping with him, that's arrived sooner than was expected from
foreign parts, and is too modest to want to be presented to the
Judges on his return,' added Mr. Kags.

There was a short silence, after which Toby Crackit, seeming to
abandon as hopeless any further effort to maintain his usual
devil-may-care swagger, turned to Chitling and said,

'When was Fagin took then?'

'Just at dinner-time—two o'clock this afternoon. Charley and I
made our lucky up the wash-us chimney, and Bolter got into the
empty water-butt, head downwards; but his legs were so precious
long that they stuck out at the top, and so they took him too.'

'And Bet?'

'Poor Bet! She went to see the Body, to speak to who it was,'
replied Chitling, his countenance falling more and more, 'and went
off mad, screaming and raving, and beating her head against the
boards; so they put a strait-weskut on her and took her to the
hospital—and there she is.'

'Wot's come of young Bates?' demanded Kags.

'He hung about, not to come over here afore dark, but he'll be
here soon,' replied Chitling. 'There's nowhere else to go to now,
for the people at the Cripples are all in custody, and the bar of
the ken—I went up there and see it with my own eyes—is filled with
traps.'

'This is a smash,' observed Toby, biting his lips. 'There's more
than one will go with this.'

'The sessions are on,' said Kags: 'if they get the inquest over,
and Bolter turns King's evidence: as of course he will, from what
he's said already: they can prove Fagin an accessory before the
fact, and get the trial on on Friday, and he'll swing in six days
from this, by G—!'

'You should have heard the people groan,' said Chitling; 'the
officers fought like devils, or they'd have torn him away. He was
down once, but they made a ring round him, and fought their way
along. You should have seen how he looked about him, all muddy and
bleeding, and clung to them as if they were his dearest friends. I
can see 'em now, not able to stand upright with the pressing of the
mob, and draggin him along amongst 'em; I can see the people
jumping up, one behind another, and snarling with their teeth and
making at him; I can see the blood upon his hair and beard, and
hear the cries with which the women worked themselves into the
centre of the crowd at the street corner, and swore they'd tear his
heart out!'

The horror-stricken witness of this scene pressed his hands upon
his ears, and with his eyes closed got up and paced violently to
and fro, like one distracted.

While he was thus engaged, and the two men sat by in silence
with their eyes fixed upon the floor, a pattering noise was heard
upon the stairs, and Sikes's dog bounded into the room. They ran to
the window, downstairs, and into the street. The dog had jumped in
at an open window; he made no attempt to follow them, nor was his
master to be seen.

'What's the meaning of this?' said Toby when they had returned.
'He can't be coming here. I—I—hope not.'

'If he was coming here, he'd have come with the dog,' said Kags,
stooping down to examine the animal, who lay panting on the floor.
'Here! Give us some water for him; he has run himself faint.'

'He's drunk it all up, every drop,' said Chitling after watching
the dog some time in silence. 'Covered with mud—lame—half blind—he
must have come a long way.'

'Where can he have come from!' exclaimed Toby. 'He's been to the
other kens of course, and finding them filled with strangers come
on here, where he's been many a time and often. But where can he
have come from first, and how comes he here alone without the
other!'

'He'—(none of them called the murderer by his old name)—'He
can't have made away with himself. What do you think?' said
Chitling.

Toby shook his head.

'If he had,' said Kags, 'the dog 'ud want to lead us away to
where he did it. No. I think he's got out of the country, and left
the dog behind. He must have given him the slip somehow, or he
wouldn't be so easy.'

This solution, appearing the most probable one, was adopted as
the right; the dog, creeping under a chair, coiled himself up to
sleep, without more notice from anybody.

It being now dark, the shutter was closed, and a candle lighted
and placed upon the table. The terrible events of the last two days
had made a deep impression on all three, increased by the danger
and uncertainty of their own position. They drew their chairs
closer together, starting at every sound. They spoke little, and
that in whispers, and were as silent and awe-stricken as if the
remains of the murdered woman lay in the next room.

They had sat thus, some time, when suddenly was heard a hurried
knocking at the door below.

'Young Bates,' said Kags, looking angrily round, to check the
fear he felt himself.

The knocking came again. No, it wasn't he. He never knocked like
that.

Crackit went to the window, and shaking all over, drew in his
head. There was no need to tell them who it was; his pale face was
enough. The dog too was on the alert in an instant, and ran whining
to the door.

'We must let him in,' he said, taking up the candle.

'Isn't there any help for it?' asked the other man in a hoarse
voice.

'None. He _must_ come in.'

'Don't leave us in the dark,' said Kags, taking down a candle
from the chimney-piece, and lighting it, with such a trembling hand
that the knocking was twice repeated before he had finished.

Crackit went down to the door, and returned followed by a man
with the lower part of his face buried in a handkerchief, and
another tied over his head under his hat. He drew them slowly off.
Blanched face, sunken eyes, hollow cheeks, beard of three days'
growth, wasted flesh, short thick breath; it was the very ghost of
Sikes.

He laid his hand upon a chair which stood in the middle of the
room, but shuddering as he was about to drop into it, and seeming
to glance over his shoulder, dragged it back close to the wall—as
close as it would go—and ground it against it—and sat down.

Not a word had been exchanged. He looked from one to another in
silence. If an eye were furtively raised and met his, it was
instantly averted. When his hollow voice broke silence, they all
three started. They seemed never to have heard its tones
before.

'How came that dog here?' he asked.

'Alone. Three hours ago.'

'To-night's paper says that Fagin's took. Is it true, or a
lie?'

'True.'

They were silent again.

'Damn you all!' said Sikes, passing his hand across his
forehead.

'Have you nothing to say to me?'

There was an uneasy movement among them, but nobody spoke.

'You that keep this house,' said Sikes, turning his face to
Crackit, 'do you mean to sell me, or to let me lie here till this
hunt is over?'

'You may stop here, if you think it safe,' returned the person
addressed, after some hesitation.

Sikes carried his eyes slowly up the wall behind him: rather
trying to turn his head than actually doing it: and said,
'Is—it—the body—is it buried?'

They shook their heads.

'Why isn't it!' he retorted with the same glance behind him.
'Wot do they keep such ugly things above the ground for?—Who's that
knocking?'

Crackit intimated, by a motion of his hand as he left the room,
that there was nothing to fear; and directly came back with Charley
Bates behind him. Sikes sat opposite the door, so that the moment
the boy entered the room he encountered his figure.

'Toby,' said the boy falling back, as Sikes turned his eyes
towards him, 'why didn't you tell me this, downstairs?'

There had been something so tremendous in the shrinking off of
the three, that the wretched man was willing to propitiate even
this lad. Accordingly he nodded, and made as though he would shake
hands with him.

'Let me go into some other room,' said the boy, retreating still
farther.

'Charley!' said Sikes, stepping forward. 'Don't you—don't you
know me?'

'Don't come nearer me,' answered the boy, still retreating, and
looking, with horror in his eyes, upon the murderer's face. 'You
monster!'

The man stopped half-way, and they looked at each other; but
Sikes's eyes sunk gradually to the ground.

'Witness you three,' cried the boy shaking his clenched fist,
and becoming more and more excited as he spoke. 'Witness you
three—I'm not afraid of him—if they come here after him, I'll give
him up; I will. I tell you out at once. He may kill me for it if he
likes, or if he dares, but if I am here I'll give him up. I'd give
him up if he was to be boiled alive. Murder! Help! If there's the
pluck of a man among you three, you'll help me. Murder! Help! Down
with him!'

Pouring out these cries, and accompanying them with violent
gesticulation, the boy actually threw himself, single-handed, upon
the strong man, and in the intensity of his energy and the
suddenness of his surprise, brought him heavily to the ground.

The three spectators seemed quite stupefied. They offered no
interference, and the boy and man rolled on the ground together;
the former, heedless of the blows that showered upon him, wrenching
his hands tighter and tighter in the garments about the murderer's
breast, and never ceasing to call for help with all his might.

The contest, however, was too unequal to last long. Sikes had
him down, and his knee was on his throat, when Crackit pulled him
back with a look of alarm, and pointed to the window. There were
lights gleaming below, voices in loud and earnest conversation, the
tramp of hurried footsteps—endless they seemed in number—crossing
the nearest wooden bridge. One man on horseback seemed to be among
the crowd; for there was the noise of hoofs rattling on the uneven
pavement. The gleam of lights increased; the footsteps came more
thickly and noisily on. Then, came a loud knocking at the door, and
then a hoarse murmur from such a multitude of angry voices as would
have made the boldest quail.

'Help!' shrieked the boy in a voice that rent the air.

'He's here! Break down the door!'

'In the King's name,' cried the voices without; and the hoarse
cry arose again, but louder.

'Break down the door!' screamed the boy. 'I tell you they'll
never open it. Run straight to the room where the light is. Break
down the door!'

Strokes, thick and heavy, rattled upon the door and lower
window-shutters as he ceased to speak, and a loud huzzah burst from
the crowd; giving the listener, for the first time, some adequate
idea of its immense extent.

'Open the door of some place where I can lock this screeching
Hell-babe,' cried Sikes fiercely; running to and fro, and dragging
the boy, now, as easily as if he were an empty sack. 'That door.
Quick!' He flung him in, bolted it, and turned the key. 'Is the
downstairs door fast?'

'Double-locked and chained,' replied Crackit, who, with the
other two men, still remained quite helpless and bewildered.

'The panels—are they strong?'

'Lined with sheet-iron.'

'And the windows too?'

'Yes, and the windows.'

'Damn you!' cried the desperate ruffian, throwing up the sash
and menacing the crowd. 'Do your worst! I'll cheat you yet!'

Of all the terrific yells that ever fell on mortal ears, none
could exceed the cry of the infuriated throng. Some shouted to
those who were nearest to set the house on fire; others roared to
the officers to shoot him dead. Among them all, none showed such
fury as the man on horseback, who, throwing himself out of the
saddle, and bursting through the crowd as if he were parting water,
cried, beneath the window, in a voice that rose above all others,
'Twenty guineas to the man who brings a ladder!'

The nearest voices took up the cry, and hundreds echoed it. Some
called for ladders, some for sledge-hammers; some ran with torches
to and fro as if to seek them, and still came back and roared
again; some spent their breath in impotent curses and execrations;
some pressed forward with the ecstasy of madmen, and thus impeded
the progress of those below; some among the boldest attempted to
climb up by the water-spout and crevices in the wall; and all waved
to and fro, in the darkness beneath, like a field of corn moved by
an angry wind: and joined from time to time in one loud furious
roar.

'The tide,' cried the murderer, as he staggered back into the
room, and shut the faces out, 'the tide was in as I came up. Give
me a rope, a long rope. They're all in front. I may drop into the
Folly Ditch, and clear off that way. Give me a rope, or I shall do
three more murders and kill myself.'

The panic-stricken men pointed to where such articles were kept;
the murderer, hastily selecting the longest and strongest cord,
hurried up to the house-top.

All the window in the rear of the house had been long ago
bricked up, except one small trap in the room where the boy was
locked, and that was too small even for the passage of his body.
But, from this aperture, he had never ceased to call on those
without, to guard the back; and thus, when the murderer emerged at
last on the house-top by the door in the roof, a loud shout
proclaimed the fact to those in front, who immediately began to
pour round, pressing upon each other in an unbroken stream.

He planted a board, which he had carried up with him for the
purpose, so firmly against the door that it must be matter of great
difficulty to open it from the inside; and creeping over the tiles,
looked over the low parapet.

The water was out, and the ditch a bed of mud.

The crowd had been hushed during these few moments, watching his
motions and doubtful of his purpose, but the instant they perceived
it and knew it was defeated, they raised a cry of triumphant
execration to which all their previous shouting had been whispers.
Again and again it rose. Those who were at too great a distance to
know its meaning, took up the sound; it echoed and re-echoed; it
seemed as though the whole city had poured its population out to
curse him.

On pressed the people from the front—on, on, on, in a strong
struggling current of angry faces, with here and there a glaring
torch to lighten them up, and show them out in all their wrath and
passion. The houses on the opposite side of the ditch had been
entered by the mob; sashes were thrown up, or torn bodily out;
there were tiers and tiers of faces in every window; cluster upon
cluster of people clinging to every house-top. Each little bridge
(and there were three in sight) bent beneath the weight of the
crowd upon it. Still the current poured on to find some nook or
hole from which to vent their shouts, and only for an instant see
the wretch.

'They have him now,' cried a man on the nearest bridge.
'Hurrah!'

The crowd grew light with uncovered heads; and again the shout
uprose.

'I will give fifty pounds,' cried an old gentleman from the same
quarter, 'to the man who takes him alive. I will remain here, till
he come to ask me for it.'

There was another roar. At this moment the word was passed among
the crowd that the door was forced at last, and that he who had
first called for the ladder had mounted into the room. The stream
abruptly turned, as this intelligence ran from mouth to mouth; and
the people at the windows, seeing those upon the bridges pouring
back, quitted their stations, and running into the street, joined
the concourse that now thronged pell-mell to the spot they had
left: each man crushing and striving with his neighbor, and all
panting with impatience to get near the door, and look upon the
criminal as the officers brought him out. The cries and shrieks of
those who were pressed almost to suffocation, or trampled down and
trodden under foot in the confusion, were dreadful; the narrow ways
were completely blocked up; and at this time, between the rush of
some to regain the space in front of the house, and the unavailing
struggles of others to extricate themselves from the mass, the
immediate attention was distracted from the murderer, although the
universal eagerness for his capture was, if possible,
increased.

The man had shrunk down, thoroughly quelled by the ferocity of
the crowd, and the impossibility of escape; but seeing this sudden
change with no less rapidity than it had occurred, he sprang upon
his feet, determined to make one last effort for his life by
dropping into the ditch, and, at the risk of being stifled,
endeavouring to creep away in the darkness and confusion.

Roused into new strength and energy, and stimulated by the noise
within the house which announced that an entrance had really been
effected, he set his foot against the stack of chimneys, fastened
one end of the rope tightly and firmly round it, and with the other
made a strong running noose by the aid of his hands and teeth
almost in a second. He could let himself down by the cord to within
a less distance of the ground than his own height, and had his
knife ready in his hand to cut it then and drop.

At the very instant when he brought the loop over his head
previous to slipping it beneath his arm-pits, and when the old
gentleman before-mentioned (who had clung so tight to the railing
of the bridge as to resist the force of the crowd, and retain his
position) earnestly warned those about him that the man was about
to lower himself down—at that very instant the murderer, looking
behind him on the roof, threw his arms above his head, and uttered
a yell of terror.

'The eyes again!' he cried in an unearthly screech.

Staggering as if struck by lightning, he lost his balance and
tumbled over the parapet. The noose was on his neck. It ran up with
his weight, tight as a bow-string, and swift as the arrow it
speeds. He fell for five-and-thirty feet. There was a sudden jerk,
a terrific convulsion of the limbs; and there he hung, with the
open knife clenched in his stiffening hand.

The old chimney quivered with the shock, but stood it bravely.
The murderer swung lifeless against the wall; and the boy,
thrusting aside the dangling body which obscured his view, called
to the people to come and take him out, for God's sake.

A dog, which had lain concealed till now, ran backwards and
forwards on the parapet with a dismal howl, and collecting himself
for a spring, jumped for the dead man's shoulders. Missing his aim,
he fell into the ditch, turning completely over as he went; and
striking his head against a stone, dashed out his brains.

Chapter 51

The events narrated in the last chapter were yet but two days
old, when Oliver found himself, at three o'clock in the afternoon,
in a travelling-carriage rolling fast towards his native town. Mrs.
Maylie, and Rose, and Mrs. Bedwin, and the good doctor were with
him: and Mr. Brownlow followed in a post-chaise, accompanied by one
other person whose name had not been mentioned.

They had not talked much upon the way; for Oliver was in a
flutter of agitation and uncertainty which deprived him of the
power of collecting his thoughts, and almost of speech, and
appeared to have scarcely less effect on his companions, who shared
it, in at least an equal degree. He and the two ladies had been
very carefully made acquainted by Mr. Brownlow with the nature of
the admissions which had been forced from Monks; and although they
knew that the object of their present journey was to complete the
work which had been so well begun, still the whole matter was
enveloped in enough of doubt and mystery to leave them in endurance
of the most intense suspense.

The same kind friend had, with Mr. Losberne's assistance,
cautiously stopped all channels of communication through which they
could receive intelligence of the dreadful occurrences that so
recently taken place. 'It was quite true,' he said, 'that they must
know them before long, but it might be at a better time than the
present, and it could not be at a worse.' So, they travelled on in
silence: each busied with reflections on the object which had
brought them together: and no one disposed to give utterance to the
thoughts which crowded upon all.

But if Oliver, under these influences, had remained silent while
they journeyed towards his birth-place by a road he had never seen,
how the whole current of his recollections ran back to old times,
and what a crowd of emotions were wakened up in his breast, when
they turned into that which he had traversed on foot: a poor
houseless, wandering boy, without a friend to help him, or a roof
to shelter his head.

'See there, there!' cried Oliver, eagerly clasping the hand of
Rose, and pointing out at the carriage window; 'that's the stile I
came over; there are the hedges I crept behind, for fear any one
should overtake me and force me back! Yonder is the path across the
fields, leading to the old house where I was a little child! Oh
Dick, Dick, my dear old friend, if I could only see you now!'

'You will see him soon,' replied Rose, gently taking his folded
hands between her own. 'You shall tell him how happy you are, and
how rich you have grown, and that in all your happiness you have
none so great as the coming back to make him happy too.'

'Yes, yes,' said Oliver, 'and we'll—we'll take him away from
here, and have him clothed and taught, and send him to some quiet
country place where he may grow strong and well,—shall we?'

Rose nodded 'yes,' for the boy was smiling through such happy
tears that she could not speak.

'You will be kind and good to him, for you are to every one,'
said Oliver. 'It will make you cry, I know, to hear what he can
tell; but never mind, never mind, it will be all over, and you will
smile again—I know that too—to think how changed he is; you did the
same with me. He said "God bless you" to me when I ran away,' cried
the boy with a burst of affectionate emotion; 'and I will say "God
bless you" now, and show him how I love him for it!'

As they approached the town, and at length drove through its
narrow streets, it became matter of no small difficulty to restrain
the boy within reasonable bounds. There was Sowerberry's the
undertaker's just as it used to be, only smaller and less imposing
in appearance than he remembered it—there were all the well-known
shops and houses, with almost every one of which he had some slight
incident connected—there was Gamfield's cart, the very cart he used
to have, standing at the old public-house door—there was the
workhouse, the dreary prison of his youthful days, with its dismal
windows frowning on the street—there was the same lean porter
standing at the gate, at sight of whom Oliver involuntarily shrunk
back, and then laughed at himself for being so foolish, then cried,
then laughed again—there were scores of faces at the doors and
windows that he knew quite well—there was nearly everything as if
he had left it but yesterday, and all his recent life had been but
a happy dream.

But it was pure, earnest, joyful reality. They drove straight to
the door of the chief hotel (which Oliver used to stare up at, with
awe, and think a mighty palace, but which had somehow fallen off in
grandeur and size); and here was Mr. Grimwig all ready to receive
them, kissing the young lady, and the old one too, when they got
out of the coach, as if he were the grandfather of the whole party,
all smiles and kindness, and not offering to eat his head—no, not
once; not even when he contradicted a very old postboy about the
nearest road to London, and maintained he knew it best, though he
had only come that way once, and that time fast asleep. There was
dinner prepared, and there were bedrooms ready, and everything was
arranged as if by magic.

Notwithstanding all this, when the hurry of the first half-hour
was over, the same silence and constraint prevailed that had marked
their journey down. Mr. Brownlow did not join them at dinner, but
remained in a separate room. The two other gentlemen hurried in and
out with anxious faces, and, during the short intervals when they
were present, conversed apart. Once, Mrs. Maylie was called away,
and after being absent for nearly an hour, returned with eyes
swollen with weeping. All these things made Rose and Oliver, who
were not in any new secrets, nervous and uncomfortable. They sat
wondering, in silence; or, if they exchanged a few words, spoke in
whispers, as if they were afraid to hear the sound of their own
voices.

At length, when nine o'clock had come, and they began to think
they were to hear no more that night, Mr. Losberne and Mr. Grimwig
entered the room, followed by Mr. Brownlow and a man whom Oliver
almost shrieked with surprise to see; for they told him it was his
brother, and it was the same man he had met at the market-town, and
seen looking in with Fagin at the window of his little room. Monks
cast a look of hate, which, even then, he could not dissemble, at
the astonished boy, and sat down near the door. Mr. Brownlow, who
had papers in his hand, walked to a table near which Rose and
Oliver were seated.

'This is a painful task,' said he, 'but these declarations,
which have been signed in London before many gentlemen, must be in
substance repeated here. I would have spared you the degradation,
but we must hear them from your own lips before we part, and you
know why.'

'Go on,' said the person addressed, turning away his face.
'Quick. I have almost done enough, I think. Don't keep me
here.'

'This child,' said Mr. Brownlow, drawing Oliver to him, and
laying his hand upon his head, 'is your half-brother; the
illegitimate son of your father, my dear friend Edwin Leeford, by
poor young Agnes Fleming, who died in giving him birth.'

'Yes,' said Monks, scowling at the trembling boy: the beating of
whose heart he might have heard. 'That is the bastard child.'

'The term you use,' said Mr. Brownlow, sternly, 'is a reproach
to those long since passed beyond the feeble censure of the world.
It reflects disgrace on no one living, except you who use it. Let
that pass. He was born in this town.'

'In the workhouse of this town,' was the sullen reply. 'You have
the story there.' He pointed impatiently to the papers as he
spoke.

'I must have it here, too,' said Mr. Brownlow, looking round
upon the listeners.

'Listen then! You!' returned Monks. 'His father being taken ill
at Rome, was joined by his wife, my mother, from whom he had been
long separated, who went from Paris and took me with her—to look
after his property, for what I know, for she had no great affection
for him, nor he for her. He knew nothing of us, for his senses were
gone, and he slumbered on till next day, when he died. Among the
papers in his desk, were two, dated on the night his illness first
came on, directed to yourself'; he addressed himself to Mr.
Brownlow; 'and enclosed in a few short lines to you, with an
intimation on the cover of the package that it was not to be
forwarded till after he was dead. One of these papers was a letter
to this girl Agnes; the other a will.'

'What of the letter?' asked Mr. Brownlow.

'The letter?—A sheet of paper crossed and crossed again, with a
penitent confession, and prayers to God to help her. He had palmed
a tale on the girl that some secret mystery—to be explained one
day—prevented his marrying her just then; and so she had gone on,
trusting patiently to him, until she trusted too far, and lost what
none could ever give her back. She was, at that time, within a few
months of her confinement. He told her all he had meant to do, to
hide her shame, if he had lived, and prayed her, if he died, not to
curse his memory, or think the consequences of their sin would be
visited on her or their young child; for all the guilt was his. He
reminded her of the day he had given her the little locket and the
ring with her christian name engraved upon it, and a blank left for
that which he hoped one day to have bestowed upon her—prayed her
yet to keep it, and wear it next her heart, as she had done
before—and then ran on, wildly, in the same words, over and over
again, as if he had gone distracted. I believe he had.'

'The will,' said Mr. Brownlow, as Oliver's tears fell fast.

Monks was silent.

'The will,' said Mr. Brownlow, speaking for him, 'was in the
same spirit as the letter. He talked of miseries which his wife had
brought upon him; of the rebellious disposition, vice, malice, and
premature bad passions of you his only son, who had been trained to
hate him; and left you, and your mother, each an annuity of eight
hundred pounds. The bulk of his property he divided into two equal
portions—one for Agnes Fleming, and the other for their child, if
it should be born alive, and ever come of age. If it were a girl,
it was to inherit the money unconditionally; but if a boy, only on
the stipulation that in his minority he should never have stained
his name with any public act of dishonour, meanness, cowardice, or
wrong. He did this, he said, to mark his confidence in the other,
and his conviction—only strengthened by approaching death—that the
child would share her gentle heart, and noble nature. If he were
disappointed in this expectation, then the money was to come to
you: for then, and not till then, when both children were equal,
would he recognise your prior claim upon his purse, who had none
upon his heart, but had, from an infant, repulsed him with coldness
and aversion.'

'My mother,' said Monks, in a louder tone, 'did what a woman
should have done. She burnt this will. The letter never reached its
destination; but that, and other proofs, she kept, in case they
ever tried to lie away the blot. The girl's father had the truth
from her with every aggravation that her violent hate—I love her
for it now—could add. Goaded by shame and dishonour he fled with
his children into a remote corner of Wales, changing his very name
that his friends might never know of his retreat; and here, no
great while afterwards, he was found dead in his bed. The girl had
left her home, in secret, some weeks before; he had searched for
her, on foot, in every town and village near; it was on the night
when he returned home, assured that she had destroyed herself, to
hide her shame and his, that his old heart broke.'

There was a short silence here, until Mr. Brownlow took up the
thread of the narrative.

'Years after this,' he said, 'this man's—Edward Leeford's—mother
came to me. He had left her, when only eighteen; robbed her of
jewels and money; gambled, squandered, forged, and fled to London:
where for two years he had associated with the lowest outcasts. She
was sinking under a painful and incurable disease, and wished to
recover him before she died. Inquiries were set on foot, and strict
searches made. They were unavailing for a long time, but ultimately
successful; and he went back with her to France.'

'There she died,' said Monks, 'after a lingering illness; and,
on her death-bed, she bequeathed these secrets to me, together with
her unquenchable and deadly hatred of all whom they involved—though
she need not have left me that, for I had inherited it long before.
She would not believe that the girl had destroyed herself, and the
child too, but was filled with the impression that a male child had
been born, and was alive. I swore to her, if ever it crossed my
path, to hunt it down; never to let it rest; to pursue it with the
bitterest and most unrelenting animosity; to vent upon it the
hatred that I deeply felt, and to spit upon the empty vaunt of that
insulting will by draggin it, if I could, to the very gallows-foot.
She was right. He came in my way at last. I began well; and, but
for babbling drabs, I would have finished as I began!'

As the villain folded his arms tight together, and muttered
curses on himself in the impotence of baffled malice, Mr. Brownlow
turned to the terrified group beside him, and explained that the
Jew, who had been his old accomplice and confidant, had a large
reward for keeping Oliver ensnared: of which some part was to be
given up, in the event of his being rescued: and that a dispute on
this head had led to their visit to the country house for the
purpose of identifying him.

'The locket and ring?' said Mr. Brownlow, turning to Monks.

'I bought them from the man and woman I told you of, who stole
them from the nurse, who stole them from the corpse,' answered
Monks without raising his eyes. 'You know what became of them.'

Mr. Brownlow merely nodded to Mr. Grimwig, who disappearing with
great alacrity, shortly returned, pushing in Mrs. Bumble, and
dragging her unwilling consort after him.

'Do my hi's deceive me!' cried Mr. Bumble, with ill-feigned
enthusiasm, 'or is that little Oliver? Oh O-li-ver, if you know'd
how I've been a-grieving for you—'

'Hold your tongue, fool,' murmured Mrs. Bumble.

'Isn't natur, natur, Mrs. Bumble?' remonstrated the workhouse
master. 'Can't I be supposed to feel—_I_ as brought him up
porochially—when I see him a-setting here among ladies and
gentlemen of the very affablest description! I always loved that
boy as if he'd been my—my—my own grandfather,' said Mr. Bumble,
halting for an appropriate comparison. 'Master Oliver, my dear, you
remember the blessed gentleman in the white waistcoat? Ah! he went
to heaven last week, in a oak coffin with plated handles,
Oliver.'

'Come, sir,' said Mr. Grimwig, tartly; 'suppress your
feelings.'

'I will do my endeavours, sir,' replied Mr. Bumble. 'How do you
do, sir? I hope you are very well.'

This salutation was addressed to Mr. Brownlow, who had stepped
up to within a short distance of the respectable couple. He
inquired, as he pointed to Monks,

'Do you know that person?'

'No,' replied Mrs. Bumble flatly.

'Perhaps _you_ don't?' said Mr. Brownlow, addressing her
spouse.

'I never saw him in all my life,' said Mr. Bumble.

'Nor sold him anything, perhaps?'

'No,' replied Mrs. Bumble.

'You never had, perhaps, a certain gold locket and ring?' said
Mr. Brownlow.

'Certainly not,' replied the matron. 'Why are we brought here to
answer to such nonsense as this?'

Again Mr. Brownlow nodded to Mr. Grimwig; and again that
gentleman limped away with extraordinary readiness. But not again
did he return with a stout man and wife; for this time, he led in
two palsied women, who shook and tottered as they walked.

'You shut the door the night old Sally died,' said the foremost
one, raising her shrivelled hand, 'but you couldn't shut out the
sound, nor stop the chinks.'

'No, no,' said the other, looking round her and wagging her
toothless jaws. 'No, no, no.'

'We heard her try to tell you what she'd done, and saw you take
a paper from her hand, and watched you too, next day, to the
pawnbroker's shop,' said the first.

'Yes,' added the second, 'and it was a "locket and gold ring."
We found out that, and saw it given you. We were by. Oh! we were
by.'

'And we know more than that,' resumed the first, 'for she told
us often, long ago, that the young mother had told her that,
feeling she should never get over it, she was on her way, at the
time that she was taken ill, to die near the grave of the father of
the child.'

'Would you like to see the pawnbroker himself?' asked Mr.
Grimwig with a motion towards the door.

'No,' replied the woman; 'if he—she pointed to Monks—'has been
coward enough to confess, as I see he has, and you have sounded all
these hags till you have found the right ones, I have nothing more
to say. I _did_ sell them, and they're where you'll never get them.
What then?'

'Nothing,' replied Mr. Brownlow, 'except that it remains for us
to take care that neither of you is employed in a situation of
trust again. You may leave the room.'

'I hope,' said Mr. Bumble, looking about him with great
ruefulness, as Mr. Grimwig disappeared with the two old women: 'I
hope that this unfortunate little circumstance will not deprive me
of my porochial office?'

'Indeed it will,' replied Mr. Brownlow. 'You may make up your
mind to that, and think yourself well off besides.'

'It was all Mrs. Bumble. She _would_ do it,' urged Mr. Bumble;
first looking round to ascertain that his partner had left the
room.

'That is no excuse,' replied Mr. Brownlow. 'You were present on
the occasion of the destruction of these trinkets, and indeed are
the more guilty of the two, in the eye of the law; for the law
supposes that your wife acts under your direction.'

'If the law supposes that,' said Mr. Bumble, squeezing his hat
emphatically in both hands, 'the law is a ass—a idiot. If that's
the eye of the law, the law is a bachelor; and the worst I wish the
law is, that his eye may be opened by experience—by
experience.'

Laying great stress on the repetition of these two words, Mr.
Bumble fixed his hat on very tight, and putting his hands in his
pockets, followed his helpmate downstairs.

'Young lady,' said Mr. Brownlow, turning to Rose, 'give me your
hand. Do not tremble. You need not fear to hear the few remaining
words we have to say.'

'If they have—I do not know how they can, but if they have—any
reference to me,' said Rose, 'pray let me hear them at some other
time. I have not strength or spirits now.'

'Nay,' returned the old gentlman, drawing her arm through his;
'you have more fortitude than this, I am sure. Do you know this
young lady, sir?'

'Yes,' replied Monks.

'I never saw you before,' said Rose faintly.

'I have seen you often,' returned Monks.

'The father of the unhappy Agnes had _two_ daughters,' said Mr.
Brownlow. 'What was the fate of the other—the child?'

'The child,' replied Monks, 'when her father died in a strange
place, in a strange name, without a letter, book, or scrap of paper
that yielded the faintest clue by which his friends or relatives
could be traced—the child was taken by some wretched cottagers, who
reared it as their own.'

'Go on,' said Mr. Brownlow, signing to Mrs. Maylie to approach.
'Go on!'

'You couldn't find the spot to which these people had repaired,'
said Monks, 'but where friendship fails, hatred will often force a
way. My mother found it, after a year of cunning search—ay, and
found the child.'

'She took it, did she?'

'No. The people were poor and began to sicken—at least the man
did—of their fine humanity; so she left it with them, giving them a
small present of money which would not last long, and promised
more, which she never meant to send. She didn't quite rely,
however, on their discontent and poverty for the child's
unhappiness, but told the history of the sister's shame, with such
alterations as suited her; bade them take good heed of the child,
for she came of bad blood; and told them she was illegitimate, and
sure to go wrong at one time or other. The circumstances
countenanced all this; the people believed it; and there the child
dragged on an existence, miserable enough even to satisfy us, until
a widow lady, residing, then, at Chester, saw the girl by chance,
pitied her, and took her home. There was some cursed spell, I
think, against us; for in spite of all our efforts she remained
there and was happy. I lost sight of her, two or three years ago,
and saw her no more until a few months back.'

'Do you see her now?'

'Yes. Leaning on your arm.'

'But not the less my niece,' cried Mrs. Maylie, folding the
fainting girl in her arms; 'not the less my dearest child. I would
not lose her now, for all the treasures of the world. My sweet
companion, my own dear girl!'

'The only friend I ever had,' cried Rose, clinging to her. 'The
kindest, best of friends. My heart will burst. I cannot bear all
this.'

'You have borne more, and have been, through all, the best and
gentlest creature that ever shed happiness on every one she knew,'
said Mrs. Maylie, embracing her tenderly. 'Come, come, my love,
remember who this is who waits to clasp you in his arms, poor
child! See here—look, look, my dear!'

'Not aunt,' cried Oliver, throwing his arms about her neck;
'I'll never call her aunt—sister, my own dear sister, that
something taught my heart to love so dearly from the first! Rose,
dear, darling Rose!'

Let the tears which fell, and the broken words which were
exchanged in the long close embrace between the orphans, be sacred.
A father, sister, and mother, were gained, and lost, in that one
moment. Joy and grief were mingled in the cup; but there were no
bitter tears: for even grief itself arose so softened, and clothed
in such sweet and tender recollections, that it became a solemn
pleasure, and lost all character of pain.

They were a long, long time alone. A soft tap at the door, at
length announced that some one was without. Oliver opened it,
glided away, and gave place to Harry Maylie.

'I know it all,' he said, taking a seat beside the lovely girl.
'Dear Rose, I know it all.'

'I am not here by accident,' he added after a lengthened
silence; 'nor have I heard all this to-night, for I knew it
yesterday—only yesterday. Do you guess that I have come to remind
you of a promise?'

'Stay,' said Rose. 'You _do_ know all.'

'All. You gave me leave, at any time within a year, to renew the
subject of our last discourse.'

'I did.'

'Not to press you to alter your determination,' pursued the
young man, 'but to hear you repeat it, if you would. I was to lay
whatever of station or fortune I might possess at your feet, and if
you still adhered to your former determination, I pledged myself,
by no word or act, to seek to change it.'

'The same reasons which influenced me then, will influence me
now,' said Rose firmly. 'If I ever owed a strict and rigid duty to
her, whose goodness saved me from a life of indigence and
suffering, when should I ever feel it, as I should to-night? It is
a struggle,' said Rose, 'but one I am proud to make; it is a pang,
but one my heart shall bear.'

'The disclosure of to-night,'—Harry began.

'The disclosure of to-night,' replied Rose softly, 'leaves me in
the same position, with reference to you, as that in which I stood
before.'

'You harden your heart against me, Rose,' urged her lover.

'Oh Harry, Harry,' said the young lady, bursting into tears; 'I
wish I could, and spare myself this pain.'

'Then why inflict it on yourself?' said Harry, taking her hand.
'Think, dear Rose, think what you have heard to-night.'

'And what have I heard! What have I heard!' cried Rose. 'That a
sense of his deep disgrace so worked upon my own father that he
shunned all—there, we have said enough, Harry, we have said
enough.'

'Not yet, not yet,' said the young man, detaining her as she
rose. 'My hopes, my wishes, prospects, feeling: every thought in
life except my love for you: have undergone a change. I offer you,
now, no distinction among a bustling crowd; no mingling with a
world of malice and detraction, where the blood is called into
honest cheeks by aught but real disgrace and shame; but a home—a
heart and home—yes, dearest Rose, and those, and those alone, are
all I have to offer.'

'What do you mean!' she faltered.

'I mean but this—that when I left you last, I left you with a
firm determination to level all fancied barriers between yourself
and me; resolved that if my world could not be yours, I would make
yours mine; that no pride of birth should curl the lip at you, for
I would turn from it. This I have done. Those who have shrunk from
me because of this, have shrunk from you, and proved you so far
right. Such power and patronage: such relatives of influence and
rank: as smiled upon me then, look coldly now; but there are
smiling fields and waving trees in England's richest county; and by
one village church—mine, Rose, my own!—there stands a rustic
dwelling which you can make me prouder of, than all the hopes I
have renounced, measured a thousandfold. This is my rank and
station now, and here I lay it down!'

* * * * * * *

'It's a trying thing waiting supper for lovers,' said Mr.
Grimwig, waking up, and pulling his pocket-handkerchief from over
his head.

Truth to tell, the supper had been waiting a most unreasonable
time. Neither Mrs. Maylie, nor Harry, nor Rose (who all came in
together), could offer a word in extenuation.

'I had serious thoughts of eating my head to-night,' said Mr.
Grimwig, 'for I began to think I should get nothing else. I'll take
the liberty, if you'll allow me, of saluting the bride that is to
be.'

Mr. Grimwig lost no time in carrying this notice into effect
upon the blushing girl; and the example, being contagious, was
followed both by the doctor and Mr. Brownlow: some people affirm
that Harry Maylie had been observed to set it, orginally, in a dark
room adjoining; but the best authorities consider this downright
scandal: he being young and a clergyman.

'Oliver, my child,' said Mrs. Maylie, 'where have you been, and
why do you look so sad? There are tears stealing down your face at
this moment. What is the matter?'

It is a world of disappointment: often to the hopes we most
cherish, and hopes that do our nature the greatest honour.

Poor Dick was dead!

Chapter 52

The court was paved, from floor to roof, with human faces.
Inquisitive and eager eyes peered from every inch of space. From
the rail before the dock, away into the sharpest angle of the
smallest corner in the galleries, all looks were fixed upon one
man—Fagin. Before him and behind: above, below, on the right and on
the left: he seemed to stand surrounded by a firmament, all bright
with gleaming eyes.

He stood there, in all this glare of living light, with one hand
resting on the wooden slab before him, the other held to his ear,
and his head thrust forward to enable him to catch with greater
distinctness every word that fell from the presiding judge, who was
delivering his charge to the jury. At times, he turned his eyes
sharply upon them to observe the effect of the slightest
featherweight in his favour; and when the points against him were
stated with terrible distinctness, looked towards his counsel, in
mute appeal that he would, even then, urge something in his behalf.
Beyond these manifestations of anxiety, he stirred not hand or
foot. He had scarcely moved since the trial began; and now that the
judge ceased to speak, he still remained in the same strained
attitude of close attention, with his gaze bent on him, as though
he listened still.

A slight bustle in the court, recalled him to himself. Looking
round, he saw that the juryman had turned together, to consider
their verdict. As his eyes wandered to the gallery, he could see
the people rising above each other to see his face: some hastily
applying their glasses to their eyes: and others whispering their
neighbours with looks expressive of abhorrence. A few there were,
who seemed unmindful of him, and looked only to the jury, in
impatient wonder how they could delay. But in no one face—not even
among the women, of whom there were many there—could he read the
faintest sympathy with himself, or any feeling but one of
all-absorbing interest that he should be condemned.

As he saw all this in one bewildered glance, the deathlike
stillness came again, and looking back he saw that the jurymen had
turned towards the judge. Hush!

They only sought permission to retire.

He looked, wistfully, into their faces, one by one when they
passed out, as though to see which way the greater number leant;
but that was fruitless. The jailer touched him on the shoulder. He
followed mechanically to the end of the dock, and sat down on a
chair. The man pointed it out, or he would not have seen it.

He looked up into the gallery again. Some of the people were
eating, and some fanning themselves with handkerchiefs; for the
crowded place was very hot. There was one young man sketching his
face in a little note-book. He wondered whether it was like, and
looked on when the artist broke his pencil-point, and made another
with his knife, as any idle spectator might have done.

In the same way, when he turned his eyes towards the judge, his
mind began to busy itself with the fashion of his dress, and what
it cost, and how he put it on. There was an old fat gentleman on
the bench, too, who had gone out, some half an hour before, and now
come back. He wondered within himself whether this man had been to
get his dinner, what he had had, and where he had had it; and
pursued this train of careless thought until some new object caught
his eye and roused another.

Not that, all this time, his mind was, for an instant, free from
one oppressive overwhelming sense of the grave that opened at his
feet; it was ever present to him, but in a vague and general way,
and he could not fix his thoughts upon it. Thus, even while he
trembled, and turned burning hot at the idea of speedy death, he
fell to counting the iron spikes before him, and wondering how the
head of one had been broken off, and whether they would mend it, or
leave it as it was. Then, he thought of all the horrors of the
gallows and the scaffold—and stopped to watch a man sprinkling the
floor to cool it—and then went on to think again.

At length there was a cry of silence, and a breathless look from
all towards the door. The jury returned, and passed him close. He
could glean nothing from their faces; they might as well have been
of stone. Perfect stillness ensued—not a rustle—not a
breath—Guilty.

The building rang with a tremendous shout, and another, and
another, and then it echoed loud groans, that gathered strength as
they swelled out, like angry thunder. It was a peal of joy from the
populace outside, greeting the news that he would die on
Monday.

The noise subsided, and he was asked if he had anything to say
why sentence of death should not be passed upon him. He had resumed
his listening attitude, and looked intently at his questioner while
the demand was made; but it was twice repeated before he seemed to
hear it, and then he only muttered that he was an old man—an old
man—and so, dropping into a whisper, was silent again.

The judge assumed the black cap, and the prisoner still stood
with the same air and gesture. A woman in the gallery, uttered some
exclamation, called forth by this dread solemnity; he looked
hastily up as if angry at the interruption, and bent forward yet
more attentively. The address was solemn and impressive; the
sentence fearful to hear. But he stood, like a marble figure,
without the motion of a nerve. His haggard face was still thrust
forward, his under-jaw hanging down, and his eyes staring out
before him, when the jailer put his hand upon his arm, and beckoned
him away. He gazed stupidly about him for an instant, and
obeyed.

They led him through a paved room under the court, where some
prisoners were waiting till their turns came, and others were
talking to their friends, who crowded round a grate which looked
into the open yard. There was nobody there to speak to _him_; but,
as he passed, the prisoners fell back to render him more visible to
the people who were clinging to the bars: and they assailed him
with opprobrious names, and screeched and hissed. He shook his
fist, and would have spat upon them; but his conductors hurried him
on, through a gloomy passage lighted by a few dim lamps, into the
interior of the prison.

Here, he was searched, that he might not have about him the
means of anticipating the law; this ceremony performed, they led
him to one of the condemned cells, and left him there—alone.

He sat down on a stone bench opposite the door, which served for
seat and bedstead; and casting his blood-shot eyes upon the ground,
tried to collect his thoughts. After awhile, he began to remember a
few disjointed fragments of what the judge had said: though it had
seemed to him, at the time, that he could not hear a word. These
gradually fell into their proper places, and by degrees suggested
more: so that in a little time he had the whole, almost as it was
delivered. To be hanged by the neck, till he was dead—that was the
end. To be hanged by the neck till he was dead.

As it came on very dark, he began to think of all the men he had
known who had died upon the scaffold; some of them through his
means. They rose up, in such quick succession, that he could hardly
count them. He had seen some of them die,—and had joked too,
because they died with prayers upon their lips. With what a
rattling noise the drop went down; and how suddenly they changed,
from strong and vigorous men to dangling heaps of clothes!

Some of them might have inhabited that very cell—sat upon that
very spot. It was very dark; why didn't they bring a light? The
cell had been built for many years. Scores of men must have passed
their last hours there. It was like sitting in a vault strewn with
dead bodies—the cap, the noose, the pinioned arms, the faces that
he knew, even beneath that hideous veil.—Light, light!

At length, when his hands were raw with beating against the
heavy door and walls, two men appeared: one bearing a candle, which
he thrust into an iron candlestick fixed against the wall: the
other dragging in a mattress on which to pass the night; for the
prisoner was to be left alone no more.

Then came the night—dark, dismal, silent night. Other watchers
are glad to hear this church-clock strike, for they tell of life
and coming day. To him they brought despair. The boom of every iron
bell came laden with the one, deep, hollow sound—Death. What
availed the noise and bustle of cheerful morning, which penetrated
even there, to him? It was another form of knell, with mockery
added to the warning.

The day passed off. Day? There was no day; it was gone as soon
as come—and night came on again; night so long, and yet so short;
long in its dreadful silence, and short in its fleeting hours. At
one time he raved and blasphemed; and at another howled and tore
his hair. Venerable men of his own persuasion had come to pray
beside him, but he had driven them away with curses. They renewed
their charitable efforts, and he beat them off.

Saturday night. He had only one night more to live. And as he
thought of this, the day broke—Sunday.

It was not until the night of this last awful day, that a
withering sense of his helpless, desperate state came in its full
intensity upon his blighted soul; not that he had ever held any
defined or positive hope of mercy, but that he had never been able
to consider more than the dim probability of dying so soon. He had
spoken little to either of the two men, who relieved each other in
their attendance upon him; and they, for their parts, made no
effort to rouse his attention. He had sat there, awake, but
dreaming. Now, he started up, every minute, and with gasping mouth
and burning skin, hurried to and fro, in such a paroxysm of fear
and wrath that even they—used to such sights—recoiled from him with
horror. He grew so terrible, at last, in all the tortures of his
evil conscience, that one man could not bear to sit there, eyeing
him alone; and so the two kept watch together.

He cowered down upon his stone bed, and thought of the past. He
had been wounded with some missiles from the crowd on the day of
his capture, and his head was bandaged with a linen cloth. His red
hair hung down upon his bloodless face; his beard was torn, and
twisted into knots; his eyes shone with a terrible light; his
unwashed flesh crackled with the fever that burnt him up.
Eight—nine—then. If it was not a trick to frighten him, and those
were the real hours treading on each other's heels, where would he
be, when they came round again! Eleven! Another struck, before the
voice of the previous hour had ceased to vibrate. At eight, he
would be the only mourner in his own funeral train; at eleven—

Those dreadful walls of Newgate, which have hidden so much
misery and such unspeakable anguish, not only from the eyes, but,
too often, and too long, from the thoughts, of men, never held so
dread a spectacle as that. The few who lingered as they passed, and
wondered what the man was doing who was to be hanged to-morrow,
would have slept but ill that night, if they could have seen
him.

From early in the evening until nearly midnight, little groups
of two and three presented themselves at the lodge-gate, and
inquired, with anxious faces, whether any reprieve had been
received. These being answered in the negative, communicated the
welcome intelligence to clusters in the street, who pointed out to
one another the door from which he must come out, and showed where
the scaffold would be built, and, walking with unwilling steps
away, turned back to conjure up the scene. By degrees they fell
off, one by one; and, for an hour, in the dead of night, the street
was left to solitude and darkness.

The space before the prison was cleared, and a few strong
barriers, painted black, had been already thrown across the road to
break the pressure of the expected crowd, when Mr. Brownlow and
Oliver appeared at the wicket, and presented an order of admission
to the prisoner, signed by one of the sheriffs. They were
immediately admitted into the lodge.

'Is the young gentleman to come too, sir?' said the man whose
duty it was to conduct them. 'It's not a sight for children,
sir.'

'It is not indeed, my friend,' rejoined Mr. Brownlow; 'but my
business with this man is intimately connected with him; and as
this child has seen him in the full career of his success and
villainy, I think it as well—even at the cost of some pain and
fear—that he should see him now.'

These few words had been said apart, so as to be inaudible to
Oliver. The man touched his hat; and glancing at Oliver with some
curiousity, opened another gate, opposite to that by which they had
entered, and led them on, through dark and winding ways, towards
the cells.

'This,' said the man, stopping in a gloomy passage where a
couple of workmen were making some preparations in profound
silence—'this is the place he passes through. If you step this way,
you can see the door he goes out at.'

He led them into a stone kitchen, fitted with coppers for
dressing the prison food, and pointed to a door. There was an open
grating above it, through which came the sound of men's voices,
mingled with the noise of hammering, and the throwing down of
boards. There were putting up the scaffold.

From this place, they passed through several strong gates,
opened by other turnkeys from the inner side; and, having entered
an open yard, ascended a flight of narrow steps, and came into a
passage with a row of strong doors on the left hand. Motioning them
to remain where they were, the turnkey knocked at one of these with
his bunch of keys. The two attendants, after a little whispering,
came out into the passage, stretching themselves as if glad of the
temporary relief, and motioned the visitors to follow the jailer
into the cell. They did so.

The condemned criminal was seated on his bed, rocking himself
from side to side, with a countenance more like that of a snared
beast than the face of a man. His mind was evidently wandering to
his old life, for he continued to mutter, without appearing
conscious of their presence otherwise than as a part of his
vision.

'Good boy, Charley—well done—' he mumbled. 'Oliver, too, ha! ha!
ha! Oliver too—quite the gentleman now—quite the—take that boy away
to bed!'

The jailer took the disengaged hand of Oliver; and, whispering
him not to be alarmed, looked on without speaking.

'Take him away to bed!' cried Fagin. 'Do you hear me, some of
you? He has been the—the—somehow the cause of all this. It's worth
the money to bring him up to it—Bolter's throat, Bill; never mind
the girl—Bolter's throat as deep as you can cut. Saw his head
off!'

'Fagin,' said the jailer.

'That's me!' cried the Jew, falling instantly, into the attitude
of listening he had assumed upon his trial. 'An old man, my Lord; a
very old, old man!'

'Here,' said the turnkey, laying his hand upon his breast to
keep him down. 'Here's somebody wants to see you, to ask you some
questions, I suppose. Fagin, Fagin! Are you a man?'

'I shan't be one long,' he replied, looking up with a face
retaining no human expression but rage and terror. 'Strike them all
dead! What right have they to butcher me?'

As he spoke he caught sight of Oliver and Mr. Brownlow.
Shrinking to the furthest corner of the seat, he demanded to know
what they wanted there.

'Steady,' said the turnkey, still holding him down. 'Now, sir,
tell him what you want. Quick, if you please, for he grows worse as
the time gets on.'

'You have some papers,' said Mr. Brownlow advancing, 'which were
placed in your hands, for better security, by a man called
Monks.'

'It's all a lie together,' replied Fagin. 'I haven't one—not
one.'

'For the love of God,' said Mr. Brownlow solemnly, 'do not say
that now, upon the very verge of death; but tell me where they are.
You know that Sikes is dead; that Monks has confessed; that there
is no hope of any further gain. Where are those papers?'

'Oliver,' cried Fagin, beckoning to him. 'Here, here! Let me
whisper to you.'

'I am not afraid,' said Oliver in a low voice, as he
relinquished Mr. Brownlow's hand.

'The papers,' said Fagin, drawing Oliver towards him, 'are in a
canvas bag, in a hole a little way up the chimney in the top
front-room. I want to talk to you, my dear. I want to talk to
you.'

'Yes, yes,' returned Oliver. 'Let me say a prayer. Do! Let me
say one prayer. Say only one, upon your knees, with me, and we will
talk till morning.'

'Outside, outside,' replied Fagin, pushing the boy before him
towards the door, and looking vacantly over his head. 'Say I've
gone to sleep—they'll believe you. You can get me out, if you take
me so. Now then, now then!'

'Oh! God forgive this wretched man!' cried the boy with a burst
of tears.

'That's right, that's right,' said Fagin. 'That'll help us on.
This door first. If I shake and tremble, as we pass the gallows,
don't you mind, but hurry on. Now, now, now!'

'Have you nothing else to ask him, sir?' inquired the
turnkey.

'No other question,' replied Mr. Brownlow. 'If I hoped we could
recall him to a sense of his position—'

'Nothing will do that, sir,' replied the man, shaking his head.
'You had better leave him.'

The door of the cell opened, and the attendants returned.

'Press on, press on,' cried Fagin. 'Softly, but not so slow.
Faster, faster!'

The men laid hands upon him, and disengaging Oliver from his
grasp, held him back. He struggled with the power of desperation,
for an instant; and then sent up cry upon cry that penetrated even
those massive walls, and rang in their ears until they reached the
open yard.

It was some time before they left the prison. Oliver nearly
swooned after this frightful scene, and was so weak that for an
hour or more, he had not the strength to walk.

Day was dawning when they again emerged. A great multitude had
already assembled; the windows were filled with people, smoking and
playing cards to beguile the time; the crowd were pushing,
quarrelling, joking. Everything told of life and animation, but one
dark cluster of objects in the centre of all—the black stage, the
cross-beam, the rope, and all the hideous apparatus of death.

Chapter 53

The fortunes of those who have figured in this tale are nearly
closed. The little that remains to their historian to relate, is
told in few and simple words.

Before three months had passed, Rose Fleming and Harry Maylie
were married in the village church which was henceforth to be the
scene of the young clergyman's labours; on the same day they
entered into possession of their new and happy home.

Mrs. Maylie took up her abode with her son and daughter-in-law,
to enjoy, during the tranquil remainder of her days, the greatest
felicity that age and worth can know—the contemplation of the
happiness of those on whom the warmest affections and tenderest
cares of a well-spent life, have been unceasingly bestowed.

It appeared, on full and careful investigation, that if the
wreck of property remaining in the custody of Monks (which had
never prospered either in his hands or in those of his mother) were
equally divided between himself and Oliver, it would yield, to
each, little more than three thousand pounds. By the provisions of
his father's will, Oliver would have been entitled to the whole;
but Mr. Brownlow, unwilling to deprive the elder son of the
opportunity of retrieving his former vices and pursuing an honest
career, proposed this mode of distribution, to which his young
charge joyfully acceded.

Monks, still bearing that assumed name, retired with his portion
to a distant part of the New World; where, having quickly
squandered it, he once more fell into his old courses, and, after
undergoing a long confinement for some fresh act of fraud and
knavery, at length sunk under an attack of his old disorder, and
died in prison. As far from home, died the chief remaining members
of his friend Fagin's gang.

Mr. Brownlow adopted Oliver as his son. Removing with him and
the old housekeeper to within a mile of the parsonage-house, where
his dear friends resided, he gratified the only remaining wish of
Oliver's warm and earnest heart, and thus linked together a little
society, whose condition approached as nearly to one of perfect
happiness as can ever be known in this changing world.

Soon after the marriage of the young people, the worthy doctor
returned to Chertsey, where, bereft of the presence of his old
friends, he would have been discontented if his temperament had
admitted of such a feeling; and would have turned quite peevish if
he had known how. For two or three months, he contented himself
with hinting that he feared the air began to disagree with him;
then, finding that the place really no longer was, to him, what it
had been, he settled his business on his assistant, took a
bachelor's cottage outside the village of which his young friend
was pastor, and instantaneously recovered. Here he took to
gardening, planting, fishing, carpentering, and various other
pursuits of a similar kind: all undertaken with his characteristic
impetuosity. In each and all he has since become famous throughout
the neighborhood, as a most profound authority.

Before his removal, he had managed to contract a strong
friendship for Mr. Grimwig, which that eccentric gentleman
cordially reciprocated. He is accordingly visited by Mr. Grimwig a
great many times in the course of the year. On all such occasions,
Mr. Grimwig plants, fishes, and carpenters, with great ardour;
doing everything in a very singular and unprecedented manner, but
always maintaining with his favourite asseveration, that his mode
is the right one. On Sundays, he never fails to criticise the
sermon to the young clergyman's face: always informing Mr.
Losberne, in strict confidence afterwards, that he considers it an
excellent performance, but deems it as well not to say so. It is a
standing and very favourite joke, for Mr. Brownlow to rally him on
his old prophecy concerning Oliver, and to remind him of the night
on which they sat with the watch between them, waiting his return;
but Mr. Grimwig contends that he was right in the main, and, in
proof thereof, remarks that Oliver did not come back after all;
which always calls forth a laugh on his side, and increases his
good humour.

Mr. Noah Claypole: receiving a free pardon from the Crown in
consequence of being admitted approver against Fagin: and
considering his profession not altogether as safe a one as he could
wish: was, for some little time, at a loss for the means of a
livelihood, not burdened with too much work. After some
consideration, he went into business as an Informer, in which
calling he realises a genteel subsistence. His plan is, to walk out
once a week during church time attended by Charlotte in respectable
attire. The lady faints away at the doors of charitable publicans,
and the gentleman being accommodated with three-penny worth of
brandy to restore her, lays an information next day, and pockets
half the penalty. Sometimes Mr. Claypole faints himself, but the
result is the same.

Mr. and Mrs. Bumble, deprived of their situations, were
gradually reduced to great indigence and misery, and finally became
paupers in that very same workhouse in which they had once lorded
it over others. Mr. Bumble has been heard to say, that in this
reverse and degradation, he has not even spirits to be thankful for
being separated from his wife.

As to Mr. Giles and Brittles, they still remain in their old
posts, although the former is bald, and the last-named boy quite
grey. They sleep at the parsonage, but divide their attentions so
equally among its inmates, and Oliver and Mr. Brownlow, and Mr.
Losberne, that to this day the villagers have never been able to
discover to which establishment they properly belong.

Master Charles Bates, appalled by Sikes's crime, fell into a
train of reflection whether an honest life was not, after all, the
best. Arriving at the conclusion that it certainly was, he turned
his back upon the scenes of the past, resolved to amend it in some
new sphere of action. He struggled hard, and suffered much, for
some time; but, having a contented disposition, and a good purpose,
succeeded in the end; and, from being a farmer's drudge, and a
carrier's lad, he is now the merriest young grazier in all
Northamptonshire.

And now, the hand that traces these words, falters, as it
approaches the conclusion of its task; and would weave, for a
little longer space, the thread of these adventures.

I would fain linger yet with a few of those among whom I have so
long moved, and share their happiness by endeavouring to depict it.
I would show Rose Maylie in all the bloom and grace of early
womanhood, shedding on her secluded path in life soft and gentle
light, that fell on all who trod it with her, and shone into their
hearts. I would paint her the life and joy of the fire-side circle
and the lively summer group; I would follow her through the sultry
fields at noon, and hear the low tones of her sweet voice in the
moonlit evening walk; I would watch her in all her goodness and
charity abroad, and the smiling untiring discharge of domestic
duties at home; I would paint her and her dead sister's child happy
in their love for one another, and passing whole hours together in
picturing the friends whom they had so sadly lost; I would summon
before me, once again, those joyous little faces that clustered
round her knee, and listen to their merry prattle; I would recall
the tones of that clear laugh, and conjure up the sympathising tear
that glistened in the soft blue eye. These, and a thousand looks
and smiles, and turns of thought and speech—I would fain recall
them every one.

How Mr. Brownlow went on, from day to day, filling the mind of
his adopted child with stores of knowledge, and becoming attached
to him, more and more, as his nature developed itself, and showed
the thriving seeds of all he wished him to become—how he traced in
him new traits of his early friend, that awakened in his own bosom
old remembrances, melancholy and yet sweet and soothing—how the two
orphans, tried by adversity, remembered its lessons in mercy to
others, and mutual love, and fervent thanks to Him who had
protected and preserved them—these are all matters which need not
to be told. I have said that they were truly happy; and without
strong affection and humanity of heart, and gratitude to that Being
whose code is Mercy, and whose great attribute is Benevolence to
all things that breathe, happiness can never be attained.

Within the altar of the old village church there stands a white
marble tablet, which bears as yet but one word: 'AGNES.' There is
no coffin in that tomb; and may it be many, many years, before
another name is placed above it! But, if the spirits of the Dead
ever come back to earth, to visit spots hallowed by the love—the
love beyond the grave—of those whom they knew in life, I believe
that the shade of Agnes sometimes hovers round that solemn nook. I
believe it none the less because that nook is in a Church, and she
was weak and erring.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/cover.png
Charles Dickens

