
-*S .

1^^

L O N D O N
ProdigalL

As itwas plaideby the Kings Maic-

Hicsferuaivts.

M

tONDON.
/

PdntedbyT.C . for Jt4thMmel Sutter\ and
iXCtobcioldncctcS.t/iKfimsgzK^.

Atthc%ncofthepydeBuU. i

h "fidwiir 1-..jaur-^.' » y; ' . 1^::^ .,i^-^..-J^^-.,

THE LONDON
Prodigall.

EntneU^owerdalc amibit Anther.

Pdtbt "OrotherfronifV««r*,beingthusdifg;uifde,

-L' I come to prone the humours ofmy fonnc:

How hath he borne himfclfe fincc my departure,

Ilcauingyouhis patroneand his guided

yMckf Ifaith brother fo, as you w ill gricue to hcare,

And 1 almoft afihamde to report it,

Fsth. Whyhowiftbrothci^Afhatdbthherpenci

Beyond the allowance I left him i

. fnck} How'.bcyondthatJandfarrcmorctwhy.yourexibiti-

on is nothing, hee hath fpeist that, and fince hath borrowed,

protefted with oathes, alledged kindred to wring mony from

me, by the loue 1 bore his father , by the fortunes might l^ali

vpon himfclfjto furnifti his waats;thatdone,I hauc had fincc,

bis bondjhisfiiend and friends bond, altholknowethathcc

fpends is yours 5 yet it grieues me to fee the vnbridicd wildnes

that rainesoucr him.

F*th Brothcr.whatis the manner of hislifc ? howeisthc

name ofhis offences.'ifthey do not rcliirh altogether of dara-

dation, his youth may piiuiledge his wantonncflc : I my fclfc

ranncanvnbrideicdcourfc till thirtjc, nay ahnofttilltortic,

wcn,you lee howl am.-for vice once looked into with the cies

of difcrction, and well balanced with the waites ofreafon,thc

courfe paft,fcemcs fo abhominablc,that the Landlord ofhim-

felfcjwhichis the heart ofhis body, will rather intombchim-

A 2 felf«

r

J he Lonaon Trmgm, ^—^-^^

felBfttfw earthjor feck a n«w Tenit to retnalne in hiniiwhich
once fetfkd, how much better arc they thatip theiryoutb

hnut Icnowfm all tticfc viccs^nd left itj then thofe (hatkncwc
littlc,and in their age runnes into it^Bclceuc i^e broth<r,thcy

that dyelBod ver(uous»hath in their youth.liued mofl viciou«^

and none knowes the danger ofthe fire , more then he that

fall«|$ ifftoi*:fiiitfay,howis the courfe of h» tfcdcts heart liis ']

particulars, '*.;..
Vh€I^ Why He tcllyou brother, heels a continual fwcarer^

And a breaker ot his oarhesywhich is bad.

ZfHtl(, /grant indeed to ^eare is bad, but not in keeping j

thofe oathes is better^forwho witT fet by a bad t hing,^
]

Nay by my faith,/ hold this rather a vcrtuethen a vice,

WclU/prayproccede, (theworfF, -|
Fnck. He is a mighty brawler, amicomes commonly by
f<«riK By my faith this is none ot the worft neith cr,for ifhc

firawie and be beaten for it, it wilin time make him O^unne it:

Forwhat brings man or childjmore to vertue,then correAiof

What raignesouer him el/ef . (fclfc^

Vnckj He is agreatdrinkefiand one that will forget him» '

|

fath, O be(fofall, vice (hoiildbeiorgotten:lethim drink j

So he drinke not churches. (on,, j

>s^/; Nsiyafld'thi$be'theworft,./holditratheraliappinesinhiin,
''

Then any iniquity. Hath heany more.attendants ? ,

Z''^fn^.8rother,he is one that witl borrow ofany man* i ;

p4ith. Why you feeib dotbthe (ea,it borrowcs of all the fmal

Currents in the world,to encreafithimfclft.

Vnckj I.bufjthe fea paies it againe,and fo will neuer your fon»

Ftftifr, Nonl6re'wouldIhe'feaneither,ifitwere3sdryasIny^ - ^

fonnc.

Vnckf Then brother^? fee you tatherlike theft vic#s in your

Then anv way condemncthem^ (ffonne, i

Fath: Kay mifhke me not brother , for tho / flur chem o*

uernow,.

As things flight and nothing, hiS'Crimes being in the budde^
|

Jt would gall my heart,thcy(}iouldeuerraigne in him.
'

J/aw. Ho!whoeswi«hin hc#
i

BiaverdtUi kptckfii'itfMi^.
|

Vneki Ttatt
j

n- -'TflWlilltl'iliiii*!

CA^.' ThatVyoucfonmr, Jleeiscometobotroweinprft
n^oney. , . /-/j. .:'.:-.

F«ftfr.For Godfake giue it ourlam dead/eehow h*leiak4 it,

Jay / hauebfought you newes from his father,

JhaiieheredrawneaformaUwilUiitwcrefrommyfclfc, .;

^^ich /k deliuer hiiD,

" faflj;, Goctoq brother^©more:/w'ai,
JAwi Vncklf,where areVouVncklc* withiii^

'

fWct Let ray couren in there.
; ;

,

F4tK / am a Jaylcr come bom Vetiict^ and mynaneis
(fhn/itfbtr.

•. Fibw* By the Lord^in truth Vnckfe.
- Ficki /a truth woulda (eru d coufen^without the Lord^
F/nr« By your leaue Vncklcithe Lord,is the Lord oftru^«./

A couple oftaftalleiat the gatcifct vponme formy purfe.

>XM^ Y0^ B^wr amir, ^but/ou bring abrawle in your

"V;.;' .^»lOttth» , . ,

FMw. BymytruthVnckle,youmuflneedci!endmetennc
^pound«-

TM^ Giuemycouicn Ibme fiiull beere herr«.

rfibm Naylookeyou^outume tt toa ic(l nowiby thislighti

i {hould ryde to C>v;^fayre,tomeete {yiLt^tc^tSfmraci^

-/(bould bauehif daughter'CnHw.and &f feuruy

't'cimepound, a man-flialloofe nine hunched three* fcore and

«H3de pounds I and a doUy ^ieod bciadeyby this hande Vnc*
kle us tru«.

^»<^} "Why,any thing if truefor ought I knowr
' -fiopf. To fee now:why jou ftiall haucmy bond Vncklc^

and d^igger men, as Any be in Engiand, let$ be dambn'd ifwee
doenotpayyoii', the worftofvsall will notdamne our fchies

fertenpoi»nd«Apoxcoftenpound.

Vnelfi Coufen, this is not the firfl time I haMtbelccu'd yoO,

y/nr. \Vhy truft menow.you know iot what may fall;

ilEonc thing werebut tru«,/ would 1 i ot greatly care,
* A i . libQuldi

.-J

I Hiould not neede ten pound,but when aman cannot b# b«-
Iceucd.ther's ir,

ypick. why what is it coiifen?

FUw. Mary this Vnckle , can you tell mc if the Katern-
hue be comchomc orno f

FhcI^. Imaryift. ,

F/oir, By God I thankeyou forthatneweJ»

What iH in the poole can you tcllf

Fmk. Itisjwhatofthat?

FU», Whatfwhy then I hauc lixepceces oF Tcllct fcntnie

He giueyou a pcecc Vnckle j for thus faid (he letter,

A peecc ofA(licolour,a threepilde black, a colourdcderoy,

A crJmfon,a fad greene.and a purpleiyes yfaith,

ykcl^. From whom {hould you rcceiue this?

FUtp. From who i why frommy fatherJwith commenda-
tions to you Vnckle, and thus he writes;! know Gith he,thou

haft much troubled thy kinde Vnckle, whom God-willing
at my returnc / will fee amply fjtisfiedjAmply, Itemcmber
was the very wordj fo God hclpc mci

Z^ttcl^. Haue you the letter here i

Fiam. Yes /haue the letter here.here is the lettcr:no,yes,no

letmc fee,what breechs wore I a Satterday :Iet me fcc,a Tucf-
Way,my Calymanka^ Wednefday, my peach colour Sattin,a

Thurfdaymy Vellurc , a Friday my Cafh manka againc,a

Satterday.let me fee a Satterday, for in rhofc breeches I wore
a Satterday is the letter.*O my rydmg breeches Ancklc,thofe
that you thought had bene vellct,

In thofe very breeches is the letter,

Vncki Whenllioulditbedatec! '' — '

,

FAw, Mary Diditimo ur^sftptemiru,no nojtrjdifimtttr-

Trttk,- 'DicJitimt ttrpM OlioMsand here receiue / a leN
tcr that your father dyed in /««i«how fay you iT^/ftTf

Path. Yci truly fyr,your fathfl: is dead, tbcfc hands ofmine
hd'pe to wihdc hiro«

FUvt Dead?
Futh, /fyrdead. v^.

FU». Sblood,hovriliouldmyfatberco|riedeadf

Fittb, Yfiuth

F<^. Yfaith fyr according to the old Proocrbe, ' "n

The child* was born*': aad crjxdJbccMnciDan,

After fell fickcjand dyed, ,

'

^nck. Naycoufendoenotjtakeitfohcauily,.

f/ow. Nay /cannon weepc ycm csctenipory,mary foraei

two or ilircetbyes hence, /! (hail weepjwithout any ilintancc

But /hope he dyed in good i»cm<»y. (dw,
F/tth, Very well r)'r,aatl'fctdQwneeuery thing in gootdor-

Aud the Katl>erine and Hueyoti calkt of^came euer in : >

And/fav*aUthebill«$of}3ding,andthevcUet -:•- '

ThatydutalktofithcreisuofuchabQCiird, ' * ' '
' ^v

F/ow. By God / aflurcyou.then thtre isknatrcry abroad,

F<«A, lie b« fwornc of that;ther s knatiery abroad,

Altlio there' were neuer a peece of vcUet in Vtmee.

; TUw^ / hope he dyed in good eftate. (will,

• latl}. To the report of the woria he did } and made his

Ofwhich /am an ATiworthy bearer, ,

^ - tkvt. H'S will,hau*you his wilJi

FMh. Ycsfyr,andintheprcfcnccofyourVnckle,

/was willed to dcliuer it,

'Kf^k jT-hope coufen,hov» God hatfa bkiTed you with
wealthiyou will not be vnmindfuU ofnic«-

FUir. IIe doe reafon Vikkle, yety&ith /take the dcniaU

ofthis tenne pound very hardly i . , . J . .

Fiicld Nay / denyde you not.

F^w By God you dcnide me direftly*

y»icl^ Jlebeiudgebythisgood-f«llovT«. ' '

Path, Notdireftlyfyr. ^

FUw. Why he faid he.woiild lend uienone , and that had
wont to be a direft deayall, if the old phrafe holde:

Well Vnckle, come weclcfall to the Lcgafies,

/n the name ofGod,Amen, .'

,

Item, /bequeath to my brother TlovwiUU , three hundred
pounds,topay fuch triuall debts as /owe in LtuMit.

Itcmjio myfonnc i^/<«*//»>i'er4!«/ir, /hequeathtwo bayleof

falfc dyce,t^i^^//'f^<J',high men, and loe men , fullcmes, flop

cater traies, andother bones offunftion.

Flow. Sbloodwliatdothhcnieancbylltis}

/ ,;^1 Vfx^k Proc«c

."^. I II m'l

Jhe'LonioHpyo^atST ~T"~
TwfJ^t Proceedc coiiftn. IJbathJ

F/(?w, Thcfc precepts /leauchini , let him borrow of hii

For ofhis word no body will triift him.

Let him by nomeancs marry an honcftwoman.

For t1ic other will icccpe her fclfc.

Lcthimftealca$miKha$hecaH,thataguiltyconfcience

May bring him t» his dcftinate repentance,

/ thinlce he mcanes hanging . And this were bis Jaft wiJ! and

Tcftamcnt , the Diuell ftood laughing at his beddesfeete

while he made if«^ Sblood,what doth hee thinke to fop ofhis

pofleritie with Paradoxes.

Fatb. This he made fyr with his owne han^*.

F/0W4 J, well.nay come good Vnckle,lct jn^ hauc this ftn

pouBdjTinazineyou haiicloftit,or robcjoftt, oritaifreckoDd

your felfe foiDOcb:any way tomake it come eafUyoff^ good

. f^ff^Notapenny^ >--: o ^;
' '" - ^wbhr.v ;Q

Path, yfaithlcndithiftjfyriTrayftifeIiaoeaneftat*felfi«

Citie wQtth twenty pound, all that ile ingagc forhim.he^th

'it concemes him in a marriage.

'F^0iH4 1 inarry Hcith it, thu is afcllow of tomtlodCi tb'st

ComegocdVnckle* ui i
'

Vitc^. Will yoXirgiiie year w'oifdforilA^^#rf

F«»^. Iwillfvr.willingly. .
,

r»fi^Wellcouftn,coiiieto»efomehQW«fha»c^yooihan'.

haiieitreadie. .
".

. -b :m vJj,-3)»tW(i>o,>-i<r: >«;

A

jviw.shaUinot6aer :^^ • -;'' ^: ^ f^;

'L'w/fi YoufliallDot.coHieorfend. • '

/; ^
i^/«r. Nay ilecome my felfe.

,

FMh. Bymytroath,wouldlwer«yonrworfliip»!naiu _

F/«r. What vyoUldft thou ferue? .--.-:>;;.-/ ,..^.

F<i*A. Very willingly fyr. '

•^'^-^.fft

?/fljr. Why 'rictellthee^hatthoii {halt doe.thou faith wou

haft twentie pound , goe into SurehiU lAue, put thy felfe into

cloathes.'thou (halt ride with met© Cf^deithytet
^

F4th. I thanks vou fyr,/will attend you.

FJew, WcUVncljlc, youwillnotf«Ueineanhowerh<flccf

yhck. Iwillnot^u^iih.

Vnckj Brothcr.how d«iy<»« jikp your (oiatAf •»«->• ,
^

lC4th. Yfaichbrothat,m«;«ajna4yobridM<»lt, -. t

[
' Or as a Hawkcjth^^ivj^w 4Wp'd[tfti»«*/i . o ; jii ,f,u. / ^ '

pr :.. Tbconerauftbclaa»4?*i'tfhJ|itj;«eHi>yty r.yr-^^^^^

[v / The other muftt€,¥ia;dics»offtiHflK is wJUe/X>^^^
Suchismy fonnc* Jwhil« lethimbcfoi , ,:;, i^i-g^^^^^

For couBwU ftill is fplU^dwdly &c. '? r »,- i '

Ilc^ebisfoutbjfi^tiy^tb tnijfli|aii« his oourfct, t r<\ »
-«
V -

Forbcingrcftraindc.it Hiakes him!6«tiovcs>Wwj^ry .'v^^

^ "His pride,his rypt; all ths^maybeiMBDed) ^ ' ' - > ;

Time may recall, and aUiiis madneiHe tatned*

.

V,nXtv(ytL4HMCtl0,MM{\trfVmkerc9ckffi»§Mll,

Ai^»iikgaJLm*,0idFh*»ckf» . < .
^

Z<<MW. Syr;haw^^ii!A<^,gi;t,yy9tt|H>nte^e&r^ ,^ ^^.:^^

^ * AndaJyoupraMcdyour-felfeajMdfeiftbying, •' 'it,):^ /
• Driiic home your fdlowcatfes that you basic bought.

Arti. Y«s&ri(M)(h,IbailaotmyfeUow(DM!2/&/^

, /with me.
iMKtt Noiyr,nb,Imun;-hAiM»cp«tt>vvbit«Qn.me*

^
^7. D*/|!iji«:^&ewcHga«4^f4lbwZ)<5J!^^ .;-^ ,C

You may fee miffareite,/Am fet vpby the halues,

/n'fleed ofwaitingon y6V}/am<Knt to driue homecalties. ''

Z-«flf^..- , Yfaith/r*^J mwft tmrneaway^A^^

Heesgrowne^y^.ifb^li&favvcicfdlow, ;

FrtiH. Indeed law father,hfe was fofince /hadfiimt

Before he was wi(^«npugh,for a fooU/li fcruing-manJ >V
y¥t^e4. BlHJ>vhatfayly9utomefyfZl<Mr^^/f '

Z<«»tf*« pjaboutmy daughter$,wel /wiUgoe forward,

Heers tv/oofthf;^i,45ip4W^ thewjlbit tbcihird, ; . , .: ;> i

;

O fliees a(}rangcrinhcrcourfeofIife^ -.r, -, " > rv

Shce hath rcfufcd you Maifter Wf4/^*r«f/^f,. '
, 1,

ffV*. / by the Rood fyr Z^wf/o? that flic hath.

But had rhe tridc me,(he fhould a fbund a man ofxat indeed*

Ltinct. Nay be not angry%,ather dcniaJl,

'i,-^i^

bt:iq«

...^

77;f London TrodigaU.

SbeehathrefuPdc fcauen of the worftjipfulftandworthyeft

houf-kcepers this day in ^r«/:

Indeed /he will^not marry T fuppoft,

IVea. The more foole dit, -

lAnce, WhatisitfollytolooeChariticf

We4, NomiftakemenotfyrL*«rf#Ar,

But tis an old proucrbe,and you knowit wellr

Thjt women dyingmaidcs.lcad apeiinhelL

Lancet ThaUafoohfhprouerbc, andafalff,

ff'e^. By the mafle / thinke it bc,and therefore let itgoer

But who iTiall marry vvithmiftrefle Frtmceti

Fran. By ray ttoath th«y ar« talking of marrying me GRer.,

L»ce, PeacCjktdiemtatke?

Foolcs may haue Icaue to prattle as Aey w'alke^

Daf. ScntctTeiftillfwcetroiftrefTe,

You haue awft.and it were your AUiblatler.

Licet Yfai'th and thytongue taps trench-more^

LdncctHo ofmy kni*ht-hood,not a fJiuter yetr

Alas God hclpc her fillie gir)e,a foole, a veriefoolej

But thcrsThe other black.browc? afhroad gifle,

Shee hath wit at will,and fliiitcfs two or three:

Syr tyfrthttr Greeiu-theldont, a gallant knight^
,

A valiant J'ouldier,butftJs power but poore. ,
'

"

Then then yong OA(Wr,tlit: Deiun'fi/jre lad, -

A wary fellow,marry fiiH of wit

,

\\\fn

Andrich by the rood, but ihers a third all au-c,

Ligiht as a fcariier.cb^nging a$ the wind: young TlnvircUlK

irea, O heefyrjheesadefpetateidickindee^; ''':''-:
'i

Sarrc him your houfe» ' '
' 'i t

<'

Lj««f'» Fye notfo, hces ofgood parieiBtagc;

?fV<f. Bf my fiiie and fo he is,and a proper man'; ^ '
;

-

L<*Kce. Iforope'renough.hadhegoodqualities,!

fVf4. Imarricjthersthepoinr^rL^wWi*; '

'

Forthers an old faying,. • '_"

Be he rich,or be he poorer
''-

: -^ >
'

•

!ffe he hycjor be he lower

Tehc borne in barne or-hall,

Tis miners makes thcmaii and alk ..

tX\

^:.

^

_/ .-

r1

.'*.3H'^>'

;ja'
."^-

^i^^L-^^

\jmeet You arc in the right maiflcr ffeMhefctcks

Finer AfeuitJUr CiMcC .. _.^

Outu .youle»/thinkc/amfurecrofftd, N vii^'l '(

Or witcht with an owlc,/hauc baiMcd them: Innc after /nne,
booth^aft^jT^jooth, ye(cannotfindcthem.ha yonder they arc,

that$llie,/h6pc to God tii Ihecj nay /know tis Ihec now,fcr
&e trCades her /hooe« little awr)'.

Jjuiee, Vrtiere is this /inneJwe are pafi it ©</^/7. (before,

"Dt^M^ Th« goo4 (xpA is hcere fyt, but the back gate is

CiiuttiSxat jro« fjrr , ; I pray iDlay rbdrrow a peccc ofa

Z)«<^ Nopecccsfyr.

Clidi. Why dwn the whole. ^ .^

/pray fyr,whatmay yonder gentlewomen be? / I

'

Ddff\ They may^ Ladies iyr,ifthe deftiBiesandtnortaliti*

Cut. Whats her name fyr. (workc.

Diiff* AdiQxiCkFfMetJ SfMrecd^, Cyt Lmiet/itr Stwceekft

<7mil /sibe^-maidKy^ (daoghtcr,

Z>^ Yon may aske PlMto^iod dame Fro/rrphu that: ,

/ would be loth to be ridelled fyr.

Cm. /s/hemarried/meancfycj ,

7)«»|^ The Fates knowes notyet^at flioc-maker fliall

make her wedding fbooes.
I ,

' ^. / pray where lane yoM^nfl would be very glad to bc-

0owe the wine ofthat getttlewoman. .
,

Dt^ AitheG^arie^r. ,tj:,.,v ?^ ., : i . uj ' -: \

Ci«. Godraueyoufyr, *, tc/; ^< •

,

Z)4j|^ I pray your name Q'nf ! . li .

Cift, My name is maifter Ciwet Cyt,-

J)Mf. A Tweet name,God be with-^ob goodtnaifter Crufh

Bxit CiHtU

Jjvice. AjbauewsfpIdcyouftoutJ'. CeergeV

For all your dragon.you had beft felles good wiiitl <
'

Xbatneeds noy uic-Uifli,well,weclerotfit!byjtj ;
;

A»you<loonyourhorfe,thisrooHiie*Oia!hen!t?

Drawer, Ictinchauefacke for vsoldfriw: '

For thcfe girlcj and knaucs fmall wines Ere beB-^

.-iiOj^-.*^';;!:

~^j ~ — J
. ^— — —J y- - —-—J •

—
^

- >
. ,,.

w#« Twere fqwly (ionc,to:dam« Withinthe fkyrc^ > ^

T/;ff Lmdon- ^rodkalho
Apintcoftackc, iiomore, .'.i.^i ,;»,:

)^
Br«v, Aquartof{ack inthcthr«eTunnM^

[

Z<««f^. Apinte,clrawl>uiapinteZ)<55f'i'^»

CaU for wine to make your felucsdiunke, ; y .•. ij.:

/^r^iou Andacuponmiltbecve,and2cakegoO({Z)i<j^b(S7£

^«/rr;r«»j Flowerdale. . ^ ' •'

F/tfM*, Hownovv,fS'c,lU in «hc open rooine,now good (yr

Z.Mffii'f^&niykindifi'i^ndwofrhipftiUMaifter^^ifi&rrrtft'i^ ^..ri,

' What ^yowpiiitt^^fusrr for'i^aine « ''' • • j

^

f Z«ic%: ^fa^.RQyncrbyypwsl«attev»(>«tinirtv ""ij

i . , F/oir. Conie,»iHC$fomeMufickc,weclcgWd&tj<*ij;"
'

I BcgonefyrL«>««A;/,what,andfay,reday')oo#'
'.) LdMCU ~

Tbed tl«iiibt'd3d«;apox«.'^^nmy tay)A^
I. r-'' lkhatfvfpoylcdineapMchcolou<jf«t«H<hi«^'-ff^''^^*^^^^

Ciit^paiici»atbio£riiuy,^»i^4!t^ft3reaUl^cni«fti«

anxjdnertBicke, lie giue hiin leaut yfakb WpWW^Jn tte-<^-

||>^
_ -1 lender of£boWi«n<Jy©ofanyyoOr<ytLW«5*^^^

^!Sf - »'tf«<W«fi^,mygold-f!nythiOTbricbA*ri(y<jjJbefeekethee

/ tw<^,a carkcnct ofgold, alid-Ain^Wi«Wft»Ul<c(ltal>*<IJt

fi)r £ iincfaiiig): ahd^^^id^utcj f>itts/ri)0 ih ¥«itff^^')^

^„ ,
PcailciutttiouflialthaoeitbyfqiiidByifightwefltidu "'

!Driori S"yr,hereiso«lialhiatoiy4»|t#|»©Rl»6flti»rtiflfe

. wine, brewed with Rofe-water* .i ; i>|^^s.*V>o(H-/, j^ .\

! ,

FAw. .Tome?' .'Vr noV5')!-'>boO ,.v,.t^

2}r<nn ^ofyFtot^ekiiigh(^aiidi<fetfffe«bJi(f)0«M^icquai^^^

Lanet. .To tne^whatHri tha{brdii*»fo(c*ffi» * ^(tancR

i

- ' He hath a ib'dncths miod here to milb-elTc Frances , his name

;,
fAw. Olkftowhpni^i^Heyiro^fe^^^^ :

' ' T
B u treafonable ncb,lus lalfacv ^us OQcofk^Mft ItfftfirMNMgeri^'

^ ^hefecc^v-inpnger-'j^KfeaMHiyrxifoiinivilMBtheBi^^
^ -, '' thewittobeawhore^nk>hgeri-"; .-.^o '-'.iorro;!;^^^^-:^^^^

F^''"-'' ' ..

' ^LonM^Proel^.

.A-

llMee. I preitrift jan fyr,yoij arc at too niucli cTiiu-g^i '

,

C)«rT,Tnechargcisfn)aIl charge fyr,

/thanke Godtny father left mcwhcrevyithall, i^itpleafeyoM
fyr,Ihau« a greatmind to thi$ gentlewoman hfrc,in the way

' '

,
(dfmarriage."

Lmw. Ithankeyoojyt:{^ea1eyout6n)^toLoi>/Swrt6my

poore houfcp, you fliall be kipdly welcome : / kneweyour fa-

ther^hewas 9 wary husband.>to paie hereD rawer,

\ 'Dti^ All is paWfyrtthis gcnHtftntn hath paid alt

"

I^Mtt, Y&thyott do v$ Wrong,
\.

Biitwe/haUliuetomi|ieatnend$ereton|j/ '

t'

MaifterMiiwr4Si/^,isthatyourman? ' ^ ,i '^'*^f"*:;.

f/«». Yes fitth,a goodold knaire.
L<<»>*/« Nay then /diinkeyoirwiHturnc wife, ;

Nowyoiitakefuchaferuaht: '
- ' ,»

ComerVouleridewithvitoZrw/iwi^lietttfrtfay/

Tisrcarcetwohowrestotheendiifi&y. (ExitOmitu
£)tf*r^Arthur Grecn-fhood,01ytJtr,L«f**y

I

' ~ tetmmifMJ Stm/Jiert.

AHTt Lieuftenanr,lttideyourSonl'dier$totfwiltrps»

TT^cre let:tbcm htob t|rtii'toattt,at tftcfr arrwalf

Ttey ftiall haue pajrt'ftreweflilooketo ;fc«iri*arge'.
"^

St/t /,we are now fcntaway,and cannot fb'inuch asTpc^jke

lyyith our fiiends,
.

Offi, No m^ttVvhatere jrou vfed a ztitch afafhioii , thicke

yotf cannottaj^ yourlcaue ofybur yreens,

^»rf Fellowno tnore, Lietifietiahtlbd them off* .

St/. Wcll,iflhauenotinypay«ndinvclo^th«,

lie vemirrea nJJntjing away tho/hingwrf,

jtm-f Awayfurrha^haniit.yourtong;Me. '
-

;''•*',"•"''"- .' ExitStulMm,
" Oh. Biffiijdyouaprcf^fyrf ; ! ./

' \Jfttr, 7am a commander fyrvndcrlhe'King,

O/jf. Sfoot man , and you bee nere zutch a commander
Jhudafpoke withmyvreens before I chidagone/o /hud,.

,
Jttr. Contcntyoifr fclfc man ,' my authorit^^wjll ftteteb

to predfc fb gooda man a J j'ou,

,C^ Prcflc mf?Idciiyc,prcfrc fcoundrelb,and thy mefTels:

\ B J prcflc:

X\^

r----- - —. .1 1 V—
J
—-

; T •—a- — ,' -—.— —-

lheLondon?roctigM

PreflTe n)e,<:hee fcornes thee yfaith:For fceft thec,here$a wor-
(hipfuU knight knowes,chara not to be p^efTcd ^y thcc

EnterJjr'LmttUtWeathtracksty'ilFttipereUk,

c/d F/fwerdiiUfLi»cr,Fr0Hci^

-" L«r(#. Syr Ar>j&«r, welcome to L«)ry%9»^^ welcome bymy
Wbnts the matter man,why are youvext^ (troath,

Oiy. Why roanJje would preffe me.

,

LMicf,O Fie fyr ArrA/Wjprcflc himihe ismanpfreckoning.
H^Mt /thatheisfyrArrWjhe hath the nobles.

The golden ruddockes he*

Ar. The fitter fot the warrcs ^ and were he not in fauour
With your wotfliipj.heihould fee,

TJiat-I banc power to prefle fogood as he,

Ofy, Chill ftand to the triall,to chill.

FAw, Imarry /hall he,pre(re-cloath and karCc,

White pot anddrowfen broath:tut)tut,he cannpf.

'

Cljh WellArr,cho you fee vloutcq doathand karfieycheea

Kcenezutdiakarfiecoate weare out the towneiick azilkca

; /acketjas thickaonej^u wwei
FAiWt Wdl fed vlitan vlatt^n.

Ofy. A and wcUfedcockncll, andboe-bell too?what docft

thinckecham a veafde.ofthy zilken coatCf no fer vcre thee.
,

I^Mce. Nay coine^Ocpiorc>bealllouersandfiiends»

VFe4t Itisbcftfis^odmaiftcrO/J'wr. :

Fiow, /s y<nirli|tt)e maidcr Oituer I pray yoii}

0/jr. Whattitanabclit^ndgricueyou.

FItwt No but Ide gladly krtow ifa rhan might not hauc a

foolifhplotoutofmairter-^/iiir<rto workevpon. -

O^. Worke thy plots vpon me, ftand a iidc, workc thy

£bolirh plots vpon me, chil fo vfe thea , thou weart neuec lb

vfcd fincc thy darrie bound thyhcad^orke vpon me?
.F/ow* Let him come,lethim come*
O^j. Zyrrba,zyrrha,ifit were notvor ftiamc,chce would a

-iiuen

F^^ the ton^m^rodi^M, .

\r S'^cn thee zutch a whifter poope vnder the care, cHee Would'

anadc thcea vanged an other «t my feete : Oand a fideltt

ine loofCjChMii aU ofa vlamin^Hrc- brand; Stand aHdr,

Fi*»» Well I forbcare you IKir your friends fake.

Olj. AwgforaUmyvrccQs, doeft^outell we ofmy
(vrecns?

^L««w«y No more good^fflailtcr 0/fii*fr,no morcfyr ^r/A*r,

And maidcn,hcre in the fight ofall your flidtcrs , eueryman
©f worth , /leteUyou whom/faineft wouldpreferrcto-thc

hard bargineofyourmarriagebcd : fhall/ beplaine among
you gentlemeri*

I/' txrf«7. /fyrtisbeftl

L<Mcr« Thcnfyr^rfttoyou, /.doe confcfli you a moll

gallant lcnight,a worthy fouldicr, and aii honeft mantburho-

; nefticmaintaineJafrench-hoodigoesveryirklomcinachain

L ofgold^ kcepes a fraalltraine oftruants: hath fcwefrtendes:

i

' »nd for this wilde oates here, youn» f/nr^raii/ir, Iwillnot
' iudgc,Godcanworkcmyraclc$, but hee were* better make a

I

hundred new, then thee a thrift)' and an honeft one.

fVe4. Beleeue mc he hath bytyou there, iic hath touched

you to the quicke, that hath he«

Fiovf. Woodcocke a my fide, why maiflpt fVt4tberc«ck^

you know /am honeft,howfoeuer trimc*i '-"

J,

If* fTeM. Nowbymytroath, IknowetwotherwJle,
i

O your oldmother was adame indeed: *1

Hcaucnhathherfoulc,andmywiue$too/'trufl» >.j

Andyourgoodfather.honcftgcntkmiBij. -^^ ;!

Heisgonea lourncyas Ihearc.farhwoc.' '.'j

F/cv, /Godbepraifed,heisfarenou{^,. j

He is gone a pylgrimagc to Pacadice..
'

Andlcftmetocutacaperagainftcar^.
j

Zxcrlookeonmethatamaslightasayre.
^

L.
Luce. Yfaith I like not fliadowes, bubbles, broath, I

I I=hate a light a loue,ajl hate death,

LoMcet Gyrle hold thee there: looke on thjj Dcaen.fii)7r

(lads:

rat,faire,and lo ucly,both inp urfe and perfon,

I; ^
- 0>% -Wsfi-

T~}

'.-(

¥

/^

Vqu Jcqovv roe \!Vfily|iin«» «|ia hav« ihree^iiorc jpgdkc i» kar*
%,»ndbUdccm hail,l40(^chiefe creditbcncktWiay fortuiiet

may.bc Co gcxidikS fin others, zoc it nta^i ,. .,.ri
\^

,
Lmic^ Tisygat/louejVyhatfoeMcrothieniay} '

, c^i'

-*•. Thanlcsfayreft.

.F4w« WJ)a«vvoi)MAtiK>uha«dm«qu«rcllvvithh(fd ?

F'^y^ Po«bu((ayh«j(}>a]lh^6fr<>fny<Hi4

Z>4wry« Yctgentl^aOihowroeucrlptefcnrcthisDeucn'

^
< fliyre fliuter,

Tlcenforce no loue, my daughter Aiall haue liberty to cfaoofe

whom fhe likes be^,in ycurlotie (Iiute ptocccd *;. ." v v^'

Not.aUofyou,butooclyoneinuftrpccdv . , ...

^ ^^«rA You haue fedwclli indeed nghtwdU

%Artj. MiflrefTeheeres one would fpeake with you;fny

fellow i^^/JUuS^hitth him in the felloralready^knowes hiai;

hemethiroat Cr*^«i»fayT<v! :ov,' frs.-
'

. >,>;'*.;

Ltmctt O/rjBmember a little man* • • •> \

:^yirtj.j^ I a very little man« /

"Lance. And yet a properman.
,'^ri^, A Tcr)f|||rop«,very little man, ,;;>,.

,'- L^wt*'* Hii4i«M|)(ei|M^»unfier Cnwi. .Mh^tiw^.v.:
ft^r/7. Th«^(ftt|rfyr. .».^--A'

\.4nce, Comf^dpotlemen,i''other/IniterscoBM^ r

My fooUnidau^ijierwdl befitted toos

But Z)«/!<i myGune^man dare moue« '

f^jrw-i^Hl^w^FloWcrdale^iid'OIyuer, -

'•^^|»rf #4^ Flpwerdelc.
-''.

.;^.«jijf4'

F/ojp.Harke you i[yr,a word. ~ '"

Olj. Whatha^rtyoutoftytomenow?'^ 1 .

P/ow, Ye(liaIl|iiii»refiomme^ndthat vaT'flTordy,;;/j.3.
'

Olj, \v that ali.varethec w«li,chcc vere thee nof,a vsg:i \

Floxft Whatiffliouldcomemore</amfairelydteftiJ>\'

F4tih Idocnotmcancthatyou ffiallmcctewidihif^.
,

ButprcfcntlyweelegoeanddrawawiiiJ . > 'y^

Whcrcweclcfctdownclahdithatvveneucrfawc, ^
.

.

^ And

-^

\:.^

' 7he Lmdon Trodi^alL

h' ' "AndwewillhaueitoffoUrgeafumnic,

TKis being forrae4»giiie It maiftetWMiWfofi^*,

And make fyr^/JW/^// daughter h<ire of all:

And make him fwearc,neuctto (l^ow the will

To any onc,vntir^ha.t you be dead,'

This done,the foolifli changing lFir4r6rr«<ritr,

Will ftrarght difcourfe vntp fyr J^4*«Ai,

;

The forme and tenor ofyour T*ftaibenr,

Norftandtopaufebfif,beiu'deby<mce» ^

Wha? will infliue,tliat fliall you, qviickly fee«

F4(i». Come lets about it} if th^it a will rwcetJT/r,

. VCao get the wcnch,I(hall rcuowne thy wit.
' V yExitfmMt,

' Enter ViffiM
:T>*ff Miftreflcftillfrowardf

Hp kinctlookes vnto your D^ff^t^ovibv the Gods

.

l^e. Away you foolifh knaue^let my hand goe«

"D^t There is your hand,but this (hall goe.wittvfne;

My heart is thine,tnis is my true loues fee.

£«cf. /iehaueyourcoatcflriptoreyourearcs ferthi^

youfawcierafcall.
'Enttr iMictht 4iidfyeMthereeckf4

-> ^ Ldwt, Hownowroaid,vvhatisthencwe$withy^u#
U - Lnct. Yourmanisforoethingfawcie. J^xitLtttf>

£<««f^ Goetoo fyrrha./le talkc wtthyoy anon.

V4f, SyrlamamantobetaUcedvykball,

/amnohorfeJtro;

/Know my ftretigth,therino.more then fo.

rf>4. Abythematkin$,goodfyr£i«»(;/»r, Ifawhimthe

other day lipid yp the bucklers^like an Hercules,

Ifaith God aroarcielad, I likethee wcl'«

\,iince, /,/,like him well,gafyrrha fetch me a cup ofwine,

That ere I part with ta3i\llktiyVe4itherc'tcke,

We may dtinke downe our farcwellin French wine.

'' VVe*, I thankc you fyr./thankc you friendly knight,

/tccomc and vifityou,by themcufe-footV will:

• In the incanctim€,takcheed ofcutting f/wfrflk/Sr,

Tl^e London T/odi^alt. >\i

L He isadefperatcdycic/warrantyOB* ,'

I; Lunce. H«is,hc,is:nUi>*^d»//,'fillmefomewinc,lia,what

wcaKsheonhisarmci.
•

:

My daughter Lwtvj bracelet./cis the fame: -i

- Ha to yoi' jnaiftcr fVeathercockft ^

fTtci, /thankcyoufyi:HeicD«iJ^a!r/(',an'fioneft41!ovvand

a.t^l! tliou artiwfJljilc takciny Icauegoodkn!ght,and hope to

Mueyou and allyoiw: daughters atiny poorchoul'c , in good
' {footh/muft,

l^aaee, Thankesmaifter A^VrfZ/kfrfea^tf, I fliaU be bold to

trouble you bcfurc.

^/<f4^,And\velcome,hartiIyfarewel]. {ExkVfeathereotke.

'Lttusft Syrrba/faw my daughters wrong, and withaH her
|

bracelet on your arme,ofi with it : and with il my hucr)' too,
j

: L Hauelcarclofecmy daughter matched with men if wor- *i

ifiiip,aridareyongrownefo^boldiGoefyrrhafromm) houfc^ [[

oTilewhipyou bepcc.
'

,:

/?a|^ /lenat fee whjppcdjfyr,th«res your litiety. _ ">;

w';>:'
"-.',— - ^

''
'.

' ' ' (txitD^jfidiiH, •' --^{

'^
\ THtsisafcruiegmaRSKWflrdjWbritMrc/v

^b3«ep[ieanfstotrufttpo{/fcofn-(cniicc 7. - -

; '0tHri€mau£s malVbe taught,wi.at the) Should know.

- .
^' £iiit*rjjr ArthHratidLmct't.

V- ^ 5^ £<»f^,Syrjas^?am-atnaW,ydoeafFe'ftyouaboii«"any fhutcr

V- r , t thatlhauejalthodiat fouldiersfcarccknowcshow toloue.

p: ft/^/p, /am a fouIdicr,and a gentleman,

K,"nowes wtiat belongcs to war,vyhat to a lad)':

, ' What man o{Jendsme,that my fvvordfliall right: :

What womarvloues nie,/am her faithtull kmght,

.'iLncf^ ,
/neither doiibt youj valk>ur< nor your k>uc, bur

L tTicre be fome that bares a fouJdiersfor«)e,that fweares by him
they ncuer thinke vpon^csfw^ggei'ing vpand downe from

"^
'

houfc tohou{e,cryihgGodpay€S:alid» ,

1^. \ 'i^r:- rfaithZadyil<di(cryyoHfuchamai%'
*

CjfthcfiEi thcjc be tnany which)'ouhau€ipekeofli. .

TT}e -Londm TroMgai,

THat^eare the name and Hiapc of foiildiers.

Yet God knowcs very feidomc faw the war;

THat haunt yeurTaucrnSsand your otdinaijeSj

Your ale-houfcs-foinctimcsjfor all a-like

To vphold the brutJlh humoar of their.mindcsf

Being marked downe,for the bondmen ofdifparcJ

Their qiirth begins in winc.butcndes in blood.

Their drinke is cleare,but their conceits arc mud, . '

L«cf, Yerthcfearegrealg'cntlemenfouldicrSf, -

" if/r No they arc wretched flaues,'

"Whofe defpcratc Hues d.oth bring them timclcfTe graiies.

,

L«ct,, Bethforyo«rfsltc,andforvourfoimeoflift| •

/f/may choi>fc,ile be a foiiidierswife,

EnterJjr'LiiKeeUt 4Ha0imcK : '

G5," And tyi truft to it fo then, ,

"LMce. Alliiire your fclfi, -
•-

You fliall be married with all /peed we way: - ,

One day (hall ferue for FrdWfj and for Lute, ' -^

Oh. Wliychc wood vairic know thetimC|forproaidlBg

wedding ray ments. , ,

ZoMcet Why n> more btrt this,fn:(} getyour iOiwranc*madci
touching my daughters ioyntcs-jthat (ii}patchcd,wc wilin two
JaieJmake.prou«fiori. '

.

.' 4*
O/i, Why roan chil haoe the writings made by to nriorrow.

htnef. To morrow be it then , lets meet at the kings head

infidiftrcct.

Oii, Kq fie man no , lets meet at the Rofe at Te))^^>ig^j:

That Will be nearet your connfelibr and mine, t >

. hMcr. At the Rolo,beit then the howcr nine,

He that comes laft, forfeits a pinte ofwjne.

t?/i.A pinte is no pa) mct,let it be a wholexjnarf,or nothing.

Enter /irticht^kft

' -Artp ^airtcr.hercisamanwouldfpeakiwithmaifter 0-
iff«^r,he comes from young maifter Flowerdaie,

Oii. Why chill fpcakc with him.chili (peake with hire.

L<»«f»- Nay fonnc O/Swrz-jile Hiurely fee,

What young f/ow^raij/^ hath fcnt to you, -

/pray God it be no cjuarreU. - ##.

U

~~^
~^

The London Trodi^aU,

!><>. • Why man if he quarrel! with nic , chill giuc him his .

i!>
FAth. ^od fatic you good fyr LrfBw/or. . fhandsfnll. .

£>«««, Welcome honeft friend, , {EnttrtiliiFkrteTdtlt.
.

?d/*. To you and yoursmy maiftcr vviftiCth'health,

Fwt vnto you fyr this.and this he fcndes: ;

There 5S the length fyrofhisrapier.r . -.

And in that paper fhall you know his mind,
<?/).- Here thill meet him my vfcend,chill meet him, .

Lrfir^ Meet him,you Ihall not meet the Ruffin fy'e=

0/7. And /doenotmeetehim, chill giueyouleaiietpcall
t^W,.- cu'jwherciQ fyrrha* where ifiif whejcifli

F*th. . rhe letter fhowcs both the time and place,

Andifyon beamarijthenketpeyourword,- (

JL«wt^. Syr,heJ>ialnotkeepehi$word,he/harnofmeet /'

f4/^, Whylethinichoofcjlieclebethebetterknownc ''^

For a baferafcall.and reputed fo, . 'i

0/y. Zyrrha,zv'rrha:andtwearenotan oldfeI!ow,andfent

?fter«narrant,clilgiue theefomething,butchBdbenoroo- «
nycBtrt hold thee, for- /fee thou artfomewhatteftornc, hold*
thce,theresvortiefliillings,bj'ingtliymai(teraveeId,<lhilgiue '••

thee vortie niore,lookc thou bring him,chil mall him tell him,
^illmarhisdauncingtreflelt,chilvrehim,hewastiercrovfed - >'<

iince his dam bound iiis hcad^ chillmake faim for cap^'ring a* - - ;

ny morechy vorth<e,- ,

/^(ib. I ou feeme a man, (loutand rcToIutc, .

And / will fo reportfwhat ere bebll*

L<Mr#. And (all out iI1,aniurethyinaiftcr this.

Tie make him flye the landiOrTfchiin worfe.

Ttah, Mymaiderfyr.dererucsnotthiscfyou,

Aod that youie (hdrtly finde .
•

Ltottf, .ThytPaifterii an vnthri(t,you aknaue,
And ile attache yon firft,nextclap him rp:

Orhaue him boandvnto his good behauiour. .

p//. - /woodyou were a fprite ifyou do him any harme (or " ^

this;Andyoudoe,chiUnere'reeyou»4iorany ofyoiirs, while " :

i>- dull hooe eyes open.* what doeyouthinke.chil be aba(Felled

vp and downe the towne for a tne(reU,and a (coundrel.no cby V

|>or.you:zyrrha chil come, zay no niore,chil come tcU hinv .

, fAr*.,^Well \

Jith, Well fir,my Maifler defcrues not this of yooj .

A-*\c!thatyoulerhortlyfinde. Ewt,
Oi|^. Mo matter, he's an vnrhriftjdcfichjm,^

Ztfwc. Nojgentlcfonncjlct roe know the place,

O^. Now chy voreyou.
"

Lmei Let me fee the noti.

O/J'.'Nay, chill Watch you for zucth a tricke.

But if the meet him zoe.if not, zbe: chill make him knowe
jnc, oi chill know why 1 fliall not, chjil vnrc the w oj-fc,

laMnc. What will you then negleft my daughters loue?

Vcntorc[your ftate and hers,foralooft btai* Ic?
'

:0^. Why man.chili not kill himjmarr}- chill vezeliim too,

and againej and^zise God bt with you vather,

' whit raarswie fliall met to morrow. . Exit,

Lane. Who would a thought he had bin fo dcfpcrate.

jComc forthmy honeftferuanfr-/#'rrtfifrMi^f. Enter^ Artit.

Ayti. Now,whai'ithe matter; fomc brawlc toward, 1 war-

Tantyovi, ,
'

Z<<af. Goe getmc thy fword bright fcowred, thy buckler

incnded,0 for that knaue,that Vyllaine Dagid$ilviou\A iiauc

done good feruice; But to thee.

Art. I, this is the trickes ofall you gentlemen, when you

tlahd in nccde ofa good fellow,O for that D»ffidiil,O where

is hftfljut if you hi angry.-and it hte tut for the wagging of a

.ftrawCjthenoutadobreswiththeknauc, turne thecoatc O'

ucr his.carcs. This is the humour ofyou all.

2^Mr. O for that knaue, that luflie D4^</r//.

Art, Why there tis now : our yeares wages and our vailes

will fcarce pay for broken fwords and bucklers that wee vfc

iaoHrqtiarrei$.ButIlciiptfightif Z)-ijJW»//bcea tother fide,

that'sflat.

'

Lane. Tis no fuch tnatter man, get weapons ready^nd bee

at London ere the breake ofday : watch neere the lodging

ofthe Deuon-fliire Y6uth,but be vnfeen: and as he goes out,

as he will goe out,andthat verycai ely without doubt.

y^r?.What would you haue me draw vpon him,

A^-htgocsintheflrecte? :

X(«w, Not for a world man *. into the fields *

C 3 'Foir

i^or to the field he gocs,thcrc to meet thedcCpentF/twenAi^,
Take thou thepatt of 0»)«^r my fonne.for he Hial be my fon.
And njarry I.K«:Doeft vndsriljmd me knaue?

jirty. 1 fyr I doc vndernand youjbutray yoon* mifirefTe

might be better prouided in matchitig v'ith my fcUovve Daf.
Latter. Nompre?Drf^(<;//isaknauc: {^atlU

TbctZ?i5^<!i//is a mofl notorious knaijc. (Extf,

EmUrlVeathercockg'

Maifter TVe4tktCKke ^fou come in happy timc,The defpcrat

F/owerJa/ehith writ a challenge : And whothinke you mud
anfwercit^but the DcucnQiyrc inan,my fonnc Ohicr,

^e^.o , Mary I am fory for it good fyr h^Melott

_ 3iit ifyou will be ruled by mc.wcele ft.iy the furie.

"LMce. Ashovvyprav*
ff^ea. Marry ilc tell youjbypromifingyong FhwerduUtXie

red lipped L«f*. . ,

Lance. He rather follow her vnfo her grauc.
' We»r IfyrZ,<i»f(r/»r/\vou!dIiaiiethoiightfo too,butyou

atid I baue bene dcccjued in him,comeread this will, or dcet^

orwhatyou callir,/kBownot;Come, come, your fpcftaclcs

(Ipray.

Lante, Nay I thanke God,7ree very well.

WVk. Marry God blcfleyour eyes,mine hath bene dim al-

moft this thircic yeares,

: I aace. Ha What is thiJfwhatis this?

. fffa. Nay thercistrucIoucindeedc,hcgaue irtomebut'
this very morne,indbid me keepc it vnfecne from any one,

good youth, to fechow m?n may be deceiucdr
LtiHce, Paffionofrac, what a wretch am I to hate this

louing youth, he iiath made mc, together with my L»« hec
louesio deare.exfcurors of all his wealth,

Wr*. All, all good man,!ic hath giuen you all,
i? *

L<»«. Three ihips no »v in the {|raits,& homcwardbound,
Two Lordfliipsoftwo hundred pound a ycare:

The on? in WaUs,thc other in G/e^er-^hyrs: • ,. ^J \ ; ' > ,-

iDebts and accounts, arc thittic thoufand poan^,
;

Pkt€

~r^

.'/.

/

'n

n ' 7k London Trodtgalt
\ ..

.|.
piate,niony,7cwclsjl5.thoufandniorc, ;> i

*"
Twohoufcnfdrnifhed.vve'llin^e/tf-»»<j»ftrc€t: . • 1

Befi<iewhatrocuerhi£ Vncklcleauestohim, '

J
Sein^ororcatdemeancBaisdweakliat/'i'c/^lrfw,

i;;>
' 1

:.;,-: jfM. How likcj'ou ihis good knight'howlikcyontnisf
.

£4»f<:./haiicdonchim wrong, butnowilemakcamends,
- ThcDcuen-fhyrc roan fliallwhiiile fora wife, - \'

''-

}:]civ:\\r'KhuceyLuce IhMheF/ojferJa/es, .

fVea, Why that is friendly faid, Ictsjide to Lewis/cwand pre-

ucnt tlieir nuCch,by promifing your daugiuer to that louely ,

hafcv. Wedc ride to Lo«af<»»,or it Hiall iiotTiecd,

Week croflfe to Dtf^/*''^-^'^'"'^* 3nd t ike a boat:

Where be thefeknaucs? what >^r/jcAo<sj^*, what /V/>?

Efiter tyittichtak.f»

J*^r//. Hefircbcthevery knaucs.butnot thenwriry kn»ue$.
° ' L<i*c^. Herclakcmycloakc, ilc iiauc awalke toD*4/<»:rf'.

yirtj, fyrwcehaucbinfcouringof oiir fwoidsandbuck> ,

lers i<xr) our defence-

"Lance. Defence ire iio defence, let yovrfwordcsruft,ile

haiienofighting:I,lcrblowesa'one,bid'2)f/i4 reeallthine|bc

.

" in readineUc againft the wedding , wecle haiie two a^Sctg
and-that will faue charges iiiai(iciWf4»^«''fWi^<'« .

,

j^tj. Well we will doe it fyr. -^

, ' ExUOtMiut^

-/ EnUf'CiitetfFrAncke^MdDe&a.

Chi- ByfRytruththisisgoodluckc.IthankcGodforthis,

In good footh /hauc cucn my harts dcfirc: fiffer Deii/i,r\ow I

iraayboldLy call you fo,f^r your father hath franckandfrcely

ginen me his daughter frajffj^i*.

" Fran, /by my troth Tontf thou haft ray good will too,fbr

/thanke God /longed fora husband,and would /might nc-

uer flir/orone his name was Ttt^e

Deiia. WhyfiRcr nowyou hauc your wifli.

^r». Yoii fay very true fifter DtRai\, and I prcthec call inc

uoth-Lng but Tewranci ilecalhhecfwccthcart,and/"r^«f^: Will

it .not doc v\cll filler De^tai

i
iHtik, /twill doe very well with both ofyou, (^(edf

•y \ ,;>'. Fr*n, BuV7'«m,muQIgoeasIdoenowwhenIainmarn.
*

"

' ^ Gm^ No Frmckf , ile haiie thee goe like a Citizen

, '/aagardedgowneiandaFrcach'bood.
FtM. By my troth that will beexs'ellent indeed.

•' DeAt. ;5rother,niaintaine your wife to.your eftate,

Apparell yop your fel/e like to .your father:

And let her goe like to your ancient motheri -

He fparirig got/ji$.we.althJe(t it to yov

»

;\;-*;i- brother take heed ofpride^nne bids thrift adur« ^
^

^hH'*V: >,^{ 0"- ' So'as my fattier and my mother wcnt,that$ a icft
*'

'• '

:' indeed,why /he wciit in a fringed gowne, a fingle ruffe,and»

white C3p*

And my father in a mocado coat, a paireofred fatten fleeues,

and a canuis backe.

De/u, And yet his wealth was all as much as yours.

Ci«,My e(late,mycflate / thank God is fortie pound ay cr»,

in good Icafes and tenements, befides twenty marke a yearc

atcuckolde$-hauen,and that comes tovs all bv inheritance*

DeS4, That mayindeed.tis very fitly plyed,

I know not how it comes.butfo itfalles out

That thofewhofe fathers hauedi^dwonderouirich,

, And tooke no pleafvire but to gather wealth,

,; Thinking ofhttletbat theyleaue behind:

I For them they hope,will bcof their like roinde,

B u t falles out contrary,forty yeares /jjaring

Is fcarce three feuen yeares fpending, neuer caring

What will in/hue,whcn all their coyne is gone,

And all too late, then thrift is thought vpon:

Oft haue /heard, that pride and ryot kift,

AnH then repentance crvesfor had /wift.

Cm. YoufaywelirifterD?/Sw,youTajrwell:bufImeane

roliuewtthinmyboundes iforlobkeyoii, Ihauefetdowne

"%^.- - myrcftthusfarre, buttomaintainc mywifeinherfrench-

|
hcod.and her coacbikcepe a Couple ofgeldings, a«dabracc

, ofiray hoiin>is,and thisisallilccior.r'

De/U, Andyoiilc do tliis with fortie pound »yea>*f

CiM. /.and a better penny filler*

k
.,-{

->r^T—

T

-|h»*. Sifter you forget jhataicouckolds-IiaucB.

CJ«, B)' my troath well rcmembrcd franckst

Degiucthcc thatto buy thee pinncs.

DfA«, Keepe you the reft for points.alas tlie day

,

foolcs fliall banc wcalth.tho all the world fay nay:j

Conie brother will you ia,clinncr flaies for vs. • •
:

--^ •

CaK, /good fifbr with allmy heart. "•
^

,- '

TrM. JbyBiytroalhTswifor/bauea^oodftomaclv*.

C«! And J the bkc fwect /'r4Wi^^no fiftcr

Poc not ihinlcejlegoe beyond my boundej. - _^ , ,

\2>ria.Godgramyoufliaynot. , n* {

- (ExttOmnti^

Ewt4rpnng'FlnftrcUle.4iUhu,f4thtr^'wuhfejle$

inthttrbttidtt^

F/S»p. •yyfha ATr^.tarricthouthcreJhaue fpicdfyr £4i«».

ft/^nd old »'V<tf^'»'«<^Pcommmg this way, they are feardat

hand.T will by nOraeancs be fpokcn withall,

,
/"(T/^. /te warrantyoH,«oe get y<»i in.

: \.Mce, hlow my honcH friend, thou doeft belong tomaiV

f^r/E-./docfyr. , (Uer j/iipf»-«ii/r>

L^wrc. Is he withinmy good felfowf
/«/*. Nofyrbeisnotwuliin.

'

.
^ '

J «»fr, /pretbeeifhcbewithiDjctmefpeakewitbhim,

fnih, Syr to tell you true.mymaiftcr is wirhin.but indeed

would not be fpokewJthalf:there be (oiDctearmes that ftandJ ^

; ^vpon his reputarion, therefore he will not admit any conft-
,

'

"^i; rencc till he hath fliotofec them ofil

LMtf. Iprcthec tell him his veric good friend fyrL«»«- .

? yaf i';>«»'cfffi^lintrcatcstofplcakcwithhim'

/"4t*, By my troath fyr,ifyon come to take vp the matter

•r betweenemy maifferandthebeuen./byrcman,yotjdocb\il

beguile your hope$j5ndldo(cyi)orlabotjr, i,

!>»»». Ho«neftfriend,ft>at>cnctanyfuchthitig to l^im,

/<ortM?tbfpeake wWt him about othcri^atterj. '
'

Fii/A. tor my maiftcr (yr'hath fct down his rclblutioti,

Bither to redecme his honour, or leaut ETs life behind him,
^ pi/i?(r, Jfy^iend/docDotknowanycjuarrcll, touchin^/^^ -

^^ut£L

Ti'^ maifVcif or any other perfon.mj' bufineflVisofadifi^refcr

jijturc to him.ahd /prethce fo tdl him.

F4th. For howfocii<r the I>eu«n£hiceman iS| my maiftcrji'

Mi»o is bioody; thats a round O,
And therefore fyr.inrrcatieb but vainfJ

• ~ '

htince, /liauc no fuch thing to him,Itell tlieeonceagainC.'

T^th. /will then roG;J!,nific to him. (SxitFathrr.

L/tJtcff Aryrrha,/fte this matter is hotly earned,

,
BlUilelabourtodilfwadehimfrimit, {Etttsr F/owertUUt .

Good morrow maimer F/«»'«rrdii/f. .

''[

//<>». Good morrow good Cyr L.w««A/y goodmorrowc :

fsruitler Wtathercocke,

By liTiy troath gentlemen,. 1 hauc btfnc a reading oucr
iViifj^-'W<»fcA/w//, 1 find hin?

Goodto be kiiown,not to be followed ! . . '

Apeftilcntliumanefellowjlhaiiemade • ^ ^

,

Ccrtaineanatationsof himfuchastheybei : '.
i ^

And how ift fyr £*««&fjha;how in< r . ,

A mad world, tnen cannot line qufct hi tr« (iarre

L4ncf, Maifter Fhvtrdtk^ /die vnderftand there is foine •

B«.txv?*:ne,the De»ien4)iyrc man and you.

t*tht They 3yifihey;arc good friends as can be. * \ .

Flovt, WhomaiRerO/i««rand/Jas good friends as can bp. .

X.mft, \u% a kind of£ife(ie in yo4i to denieit^nnd a generous

Silencfi^hJcfctcKjfew ar« iodDcd withal!: 5tit fyr,fucb

A thing /heare«and Aould wifh it otherw^fr. . .

FI9V, No fuch thing fyr Ltmcitot^ aniy reputation^

As'/amanlioneflman. .

, JL^^r^. Now F.doebekeiieyou theOjifyoudot .-

Inga^e your reputAtion there is none* .

Fhvp- Nay / doe notingagc i^y r«|)ii«ation theirc is nqi'i-,
^

.

Ypjii Ihali not bindili; to any condition of hardnefle.: .

Bill ifthere be any thing bctweene-vi^then'thef^ is,- - 1
. j

Ifihcrc benot,thcnther«i$not:be^r be.not,alj is one* .

L4«fr. /doc perceiucby this,, thatthereisfomethjpgbct -

lvVieenfcyou,and /ani ver)»forjeforit. "{ t^ip':.

. F/ffw, You may be deceiued (yr[Z4«ifrtW, the U*&*n, m^}^
H3thaprctiefaying,^r/?o;/haucforgoiittco,rv>.

. .is^J
Ti«x?nt.oftnyhcad,butin,n3Y tranflatioa

"^

,/fthol(3thii»,thoUhaft afnend,kccpchim. (ffftfoe|tripUiiB#

iljuee, Corocj/^doefce by this thcicis Coniewhat bctwccne

An4 before God /could wifh it other wife. you,

Fitir. Well what is bctwccne v*,can hardlybe alterecb

5yr L<«»«/»/,/am to ride forth to morrow,

That w4y which I muflridc.no man miift°dcnie

Me the Sunncji/would not by any particular man,

Be denied common and gencrall palfage./fany one
'SaitbF/«>w<*^^)<hoiipaircftnotthisway: *

" My aofwcre is,/ mvjft cither on or returne,

But rctutnc i» not.my word,-/rouft on:

/f/cannot, then make my way.natnre

Hatb donethe la(l for mc.and thers the fine,

\jinttt Maiftcr FJtrver^/e,every man hath ono tongue.

And two«arcs,nature in her building,

1$ a moQ curious wprkcmDificr.

J!'/*!!', That is at much to lay, a man Hiould hcarc more
Then he fhonld fpcake.

Ijmct. You fay true, and indeed I hauc heard more.

Then at this time / will fpeakc,

//jTir, Youfay w<ll,

\.4iice. Slanders arc more cemtnon then troathcs tnaiAcr

But proofc is the rulcfjr |>oth, {Fkwerdnlet

f/ffw. You fay true,what doe you call him

Hath It there in hit third cantonir

Vtinct, 1 haue heard you hauc bin wildiyiauebeleeued it.

f/inf. Twa?fir,twasncccflar)e»

Xahic*, But I hauc fccflc fomev\ hat oflate in you,

That hath confirmed in me an opinion of

-GoodneHe toward you.

Fhw. Yfaith fyr, lam Hiurc /neucr did you harmc*

Somt good I hauc done, cither to you or yours,

1 am (Jiurc you know not, neither is it my will you flicHild,

iMMtt, I your will fyr,

f/9W,Jmy will fyrsifodtdoc you know ought ofmy will?

Begod and yon doc fyr, I am abufed,

Imc4. Got tnaiftcrf/cir^rt^/ifjwhat/ know,! knowi
And know you tbuiflwch out ofmy knowledge,

T-btll UMly louc youJormy jdaughwr,

^-,
S1W yo«r^And ifyou like a marriage bctttr >! v,

,

r- *' '•'^.

v"\ Thcnabrawlc, all quirksofreputation (ctafidc,goevyMhjpe >

p^efently : And where) ou n^jwildfigbta Woodiebauie, yoB
fliall beinarricdtoalouely L«dic4 •

//ew. Nay but fyr L<«w*/#*f. •.
. ,

-< I.4»«f*. /fyouwillnotimbraccniyofFer.yetafKHreyoiiirfetf

thus muchj/'will hiue order to binder yoiirin«ountcf#
,

^ //«»>. Nay but hcarcBicfyr £<»»«/(»/

L^ncf. Nay ftand notyou vponimptttatiueho^Ulv V
• Tismcercly vnfognd,vfiprofTtabl<,andidlet ,

*

Inferences your bufinci ij towcdde my daughter , therefore

giuemeyoiirprefentwordtodoejt, ilegoeandprouidethtt

maid, therefore giueniec your prcfcnt rafolutionicitiier now
(orncRcr,

• F/«w. Will you fo put me too it< '

Liicif, /afore (?od,ckher take me now^ or takenaJincyer,

U. fircwbat^/thooghtfhouldb^ourmatchj/lialbeourpartiHg,'

Jo farcyou WflUbrcuer.

}-.-- Tloft. Stay.-fallout, what may £all}myIoue

Is abouealhl will come. . .

'

• Lance, /cxpc^you^and fofareyou wel)«

/ '
: (£m fjr Zjuuflitt. -

T*th. Now fyr.howfliall we doe for wedding apparcU*.;

Tlov, BythemallethatstrueznowhclpeAr^f,
,

y

The marriage cndedjweele make amende^ for all.

Tath. Well no mot!C,prepare you for)'our bridci, : J ,

< We will not want for cloathcf, what fo ere betide*

Tlow. <A.ndthoufli»ltfee,whcn(onceIhaiu:mydawcr,

In mrrth weele fpcnd.

Full many a merry hower:' \. ,J.f

Asforihswendi./not rcgardapm, _;

/tishergcWmufibrlngmypleafutes in»
'

'

'f4/A. /ftpoffiWc.hehatfihisfecondliuinj,

Forfakino;C7od,himfclfetothcdiuclgiuing: .< ;.^

.

'" But that /knew his mother firmeandcliaft, , ,\,j.'.;..,.

My heart would fay,my bed (he had difgraft:

^ Elfcwpuld/fwearCjhcneucrwasHiy fonnf,. -<,» r^v

Sjthcr&ifcroind/ofovvlcadceddidfliUB, . iA)H7'\Ch
''- ,:.-'-' '. 'a

'•
'
:tmi^

«..-

' -J'

fiui^ Hwt'*'^ fcfotherjHoyv doe yoy fin%«irfoniic?
'

f4/A, O brothtr.heedleiteai a litittfinc,' ' '

'f<
'

^

Euencrowjwaioaiftcrin the fchook^fvice,"
.'''*^''

^-''^-i^
^"*' & . . .,,.• . .-. . •i;v,'.i1'

'- '-J

|lawhethefaextd*ya«igh*c!bcenjchis£'Iend/^'' *

''^^^*'

^^^ , One that doth ftotl»ng,but fmiertt dcf<;dt:
,' '

','

,

;-
,

'

^
'

*

•' joraflthifday^humoaT^vp af.ddowlir, ' '
'
"^ "^^*

>

'

ItttMrikesofnothingbutthcprefcnttime:

'^r*^groa«readiedo!wn,1ic«lcpayaniining.' '^ - ..

- ''' Butih«aihc1e<»<kHhufl*ieid«(tayfi3TJTV-^^^^

\V^en1^v^fa»yotmg%!!4l^theYc6p*ofyoui!fi,'"'^^^^

i5oth^d,ai*jW«tt«ori|tJrtld«flcanddcfpe)raW
,

„, Jtftfudim*d(kaides^bei^sp«»^ftwiilwl1>\ ,^^^^^^^^ ;^^ V^ 3

-^ . > /thought it woriderfor fodtiSiih^Vlpon^ '. ' \ . I ^^

:
^

^^
^ .fte^ /tt*lfott.fo/batyb«weiildflot6Sdi^u^^

I

^^ , brother, to morrow hie I rbiBcinii*;* "T" *>^ '^ ; ^ ' .
,

;* '

Xoliea^m'oiiiZiiirrtfyrZ^iwIrrirbwJjj^rrffi^idau^^^^

r«fi^ Iftposfibkf ' ;' ~. ifc ': r

Fj«&* T»true,andthusItoeartetocuV{}Vh[ni;i^

This day broth^/Wi« you (haU^artclVHjto: '^. i^'^^

That wihincrdifehis fliatiTC,al7dkin his wife. - 1-,

Fiiel(, WhaCwrefthimoiihii wedding day? "^ '

^anythingwilitaltlehim,{t^i^iftiethaT,'
-ij AV

fo^heisranckinmifchicfe.chamedtbalile,
'^

That wihincrdifeliis fliatiTC,al7dkin his wifi

riiel(, WhaCwrefthimoiihii wedding^ ^ , ,

That were yi^chrifhatk^^^itn Tiihtfi^abepattt,
^ , ^ ^|^

How many couple euenf^WstHtry day, v
7iii^rf • ^^

Jrlath porthafl 7I ywresforrow iiftei-Vvard?
*

^^'f;-
' 4.

:#<i«ticaitWteth«B to day,^Dc i^tp morrowj *^ j^ V ^^

Vpofl-tt>yhfe;heVvilIfor{wtaf^tWdebtr ''^'''^:%^.

Aiidfpr weele1tii*6'<ht<l!i6rtictoll nptfee ffigR^^^^^^

Say that hcowesyya ii1ftVHH^rtfhoufat^d,poUft4;
^(i. -»

GoodferotHcrlette^tetii^iitThTtdfcttdYi'*^""^'"^*'^^^^'^^^^^ ^

.

'-^-a.

If,

t-

• Fwd^ Well, fecmgvautjum.haye «fo»

Brother ilc doot,andRfaite prouide the Shiriffft

, JP/^h. So brothcrjby this gneanes fliiU we percciwr

What fyr Z-»»«/r« in this pinch will dp:

And how his wife doj^ ft^d affcfte<i foohim, ,
- j , L

Her loucwiHtt^cn be tried lo^hevttwrnoft:)r,t,. . a j
And all thercft•ofthcn3.Brothcrwha^/vviU4oo, ;>

'; v '.

Shall haune him tnuch^andinuch Wiule lun> too.

<7^. Cham afhurcd thickbe^e place.that the (coundrcll

Appointed to meet mc«ifa come s^oiifa come not,zo^

AndchewaravifejhtOiouWniakc^toyflrcll anvs, -

Chcd vefc hini,and chd y!ang him in hand.cbc would .

Hoy ft him,and giue it hitn too and againe,zd chud:

Who bin a there fyr Anljm:,thi\ Aaieafide,

«^r, /hawedPgdth^D?>Kn-fl»yfeinaaintotheii,cld^

Forfearcdfanyl^amctlwtfcpHldbcifilh^ ,v

IhadaninckKn*g<rftMy<"wP>g'^?» . .

That Fkwtrtlde andhe A^oMld meet thisJtwrnin^i

Tho ofmy fouie, PA^f^'fcares himnpt, ;.

Yet for ide fee faire play op either fidfi, ;,;, ,

Madentic to cc)ipe,tA fee their TabiMt|tide. a:? -J vtJ^ r&l; r

-God nbrrow to m^cr 944«?f«..(:,;vj;:,.ii,rr^;'.>i!:'r/- ' -

.

, (?/i. God an good morrow. -•^ >»•-;.;";
;

-.^r. What taaiftcr <?/«•«; arjcyon angrjl

0/Si.Whyanitbe,n'taqdgree»ic^ypu^ ; .-.

jtr, N(tt,mcat?lli}Tibvt/«n^£W«: >
'^' 7>y'3^

ByyourbcmghetTtbujAiffliJc^l, V,.. _
^

You ftay for fomc that you.^ouWfighVvwthall, _
OH. Why and he doe,che W9uW "o? dc«'re you tQ take his

y^r. No bymy troath^I thinke^<>u need '}% uot^ (part.

For he yoa lo^ke f9r>/ihinfe?aicafW|$/H>r;<^fioine, (place.

OH. No& che waraniitfc.Jj tl»at, clwi»¥«fc hi9»m » ^o^^^

Viif OCytJkihHr,Xim(kitOMm,iiffim,iJ^**^ i>^»^*

Jour IoMc,an'dycwr$,an4,q»ine,fvveet roiOi;^« i^*,

This roor^e is roamed tojoungifA»wr<<«^^!,^> to
'

>#r. Married to f/(»wrrljWSrHi»i«i)poff»hl^; ^

^«*. Mameilmaii,#bop«lhfHl4oeftJ>»itKfU ..

IS

„iA

I

|: / Tomakeati'avolowtcomcrymcntofir* ^- '.'

'

[; !Z>4/^, O tis too true. Here comes his Vncle« ' *.

[^Ewey f/everdAfe, Sheriff, O0eefi.

Vnc&, GodtoorrSw hr ^ytrthur,z,ooA morrow M-Ofiaert

Vly,God and good momt lA.Yiowtr^leJ pray you tdlen

Is'youricoiindreiJkinfrhanimrriedf (vs,

. y/«&, M-O/oi^r, call him what you will,l5uthc«femaT)'-«d

To fir £<j*»f<r/i»« daughto- here.'

!/'*</*. Sir t^rthm^^nto heif
'

<P^. /i ha tht'oldeVtllow zarucdmc thick trickc,'

'

Why maiyic,'was a promifc, chil chud a ?iad her, ' •

;"'
> '^-'Vl

/s%7iite^^oxe,chiinookefo his watcrchc vbrWi^ • ^

VntM^^ dufjcke p^aycs, tfiey are coirarang from tlie

Cburdfr^ .
V

Shcriffe doie Vbirtf OflRte: fcnow(fs. ftand ftbotlytob it.-

'-''

EnterM/itt^e tyedfi$ng,

0\y. (?odgiue.yottk)y,as>the*ld zaid Ptoucrbfc is , attd '

fome zorrftvy among, i ou tntx vs'^H/didyou not?

\.miCf, Nay benot angry fir,th'cfaiilt fs jnroe, -

/haue done all the wrong, kept him from-comming to die \

field to you, as / might firyfor/aftBa /uftice* andfworne to

fccepethe-peaceV'-
"'

' .'''« -'-^ v^v o., .hit^:' ;

Wh«. /mdtry is hefer,a v^^yMftiociodtivtirttetb kce^K

the peace; yobmuft'i^t diftlirbtftiie weddings

L<M»tf. Nay, neuerfrbwncnOrftormefiriifyoudoc, ~

Uetiaueanorde^takenfor3"©W -^^ '
•

-'- uy;

Oh. Wen, Wefl^chillbequicti^^ *'
' ^ - v V'^Vi - -r r.»

Whf. M.¥^mierdiiMfC«^lM>iieMft teofct ytJu ivlio here is? -

Xi«»f^ M. /'Ai»wrA/<?,wt1tbme'witb all ttiy heart* 311/

f/eir, Vhde,thisi$flicyi^ith.*Ma»ft«riVnd«r-flictt^

Z^we. At my (uft-fiiv' -•--'-> - -• >7,^J^;>:^;.^1 .. ''i'^''''"':'

Z<«»<^r. WlTywh3e«^*i«aR*»'1^vfA##>-<i«/#r ,-.'^

Z^»ftf. Thisis the matter fifithis vnthnft hcrc^ / •- ,,-'
'^

|i4th cezeftcdy00, and h»ih had of«\e, '^ *
'*

/n-fcueral! fummes tbre* thtJivfan d pbtindv

_iji

V

^ .-T

t:;«(i^ Couren,cou(ctj,yo.uJiaucvnckledi^^ ^ '..rfjc.T'

Andifyoubt no.tftai«iiy«aitc,ptoue ,t ; -,-,ni<5f.: iu Q ^^c,'
Acoiifoncirvnt»aUthatknow>you« . •, . ,

' - >

litiKt. Why fyr.fuppofc hcbc to youio debt -.

j i,y .r

;

Tcnthotirandpoun^Jwsftatetorticappcare,
'

Tobcatleaft tnreethoiifaodbjf.dieyearc^ ,i ..

Vntk^ Ofyr,fvyns'toolateinfiMni<do(ftiiaitptei^ [,; ,

•;

How that he went about to couftn your ,,,...
Andformdeawill.andfcntit'toyour good'

Friend theren^UltrlW4ri(vrAWi^,iu which wai
Nothing iriie, , but bfJ\gsap4 Iy«»
lAtue. Htjhatii ^^pot Cy<b Lord/hipf,I^i»^e$^i

tmd^ KptWortbagroat,no£worthahaliepcfl

iMnct, Ipray tell vstrue.beplainc young f/<?jp*

Tltv. My VfBck1e|hcre madi anddifpoiedto domtf'wroiigf

feiithe«'$myman,anhoncft'jfeUo*v ^, ,

B;^ tfccjord/aadpfgQpdfrcdifjk^owci all is tn»e» f ;;

y Path. Not/fy/rj/amtoooJdtolyej/ratJicrrknpW

You for^dc a wiliwljcfe eiwry line you wn\
youftuSiod whccc t;o<oatcyo^r Ijjndesniightlyc.'

i^r^. And I prcthce,w{ier{; be.thy hopcft friends? ..

' Fath. yfaithnovy.herelj'r,forhch3tlincn«ataJI,

»V*, Btacdic«itiVy^afi^)orewretch<4Jibck€uer, . -.^ r

L<MCf, /am eoufttfidyand iny hopefuli^ child viidonri ;

//ow, ybuarenot^bufcndjnqrifflievndoriejr
, ,

They fliuudcrmc,by thislioht they flanderme;,

Looke you.my vr.cklehcres 90 viii^r^nd would vndof me,

hfaa\tiStiaSo kyif^dsy yoii but<bail<; t^<!tyo^ ,Oul,do po motet

Youbrothcr C/«*/,andHiaitltr WM//!j^r«c/(;f, daebut ^|,_^

Bailc rac^ndlet'me'ha»itfl>y marriagemany
Paiditiejandweelc^id€'di9W'nC|and there your own* , ^^,..

Eyes fliall fee, how my poorc tenants thcreiwil;W^oiBeiiiCt»;^

You (liail butbaile me^yoii Hiall doe no trxirft,. 1 1^.-;]
• • ,-,.<, j-

And you greedy fenAt.tHcir.b^ile will feme* :
,-'7' •-: ^. \ .

f"«c^. ir)r,ilca$kenohfttcrbailc,> < 1 > If - .:'

iMHCf, No fyr you CbaU not take my bftil^tKwr hii^ ; ',
'>

f
Kormy fonncC»«?r/,iIc not be cheated Ii ' ,;

tfiircciic take ^•ouf piifoncr,lle not dc^c \Nicb hiou it.. v *.i

\

'
r^;

\.

t-r

imummn
Lets Vnde make falfe dice with his falfe bonesj

,
/willnothauetodoewithhiin:mocked, guld,&wrjng3.

• Come Giric, though it be late it falls out well.

Thou (halt not liue with him in bcggers hell. •

I Lue.He is my husband,& hie hcaucn doth know,

L _ With what vHwillingneflc I went to Chinch,

\ But);ouinforcedme,you compelled mc too jt

:

The holy Church-man pronounced thcfe words but now,
Iniuftrjotlcaucmyhmbandindiftreire: _^ ,

Nbw I rouft comfort him.not goe with you.

hotte. Comfort a cozoner? on my ci\rfe forfakehim

,

j
' LttciJ^lM day you caufed me pn your curfc to take himi

, Doe not /praymy greiucd (bule oppreflc,

G<^k«owesroyhcartdoth bleed at his diftreflc. (match,

t^AM.O Af,fyf4theretcl^f /muft confcHe 1 forced her to this

Led with opinion his falfe will was true.

»Va A, he hath oucr. reached raeloo, .j^ftatc,

h«ie.phe might haue liued like 'DetU, in a happie Virgins

9^/£f(. father be patient, forrow r«D)es too Lite.

L«»rr.And onher knees Hie begdoc did entreat, ^
^

/f fhemud needes taftea fad marriage life.

She craued to be fir e/!^i6«f 6rAnM<i/M<i// wifci

.<^r.You haue done her^ me the greater wrong.
L««&rOtakeEeryer, Arthmr. Not L
L4iw«0r,M. OAwr,exceptmy child, and halfen^ weati9i

isyour$, O/Jr, No fir,chil breake no Lawes.
^ L««.Ncuerfeare,fte will not trouble you.

Z>«/!i<. Yet (ifter in this paflion doe not runne headlong to

X confufion. You may afFeft him,though not follow himi*

f'r4i>/^. Doe Hfter, nang him, let him goe.

j»V«,I>oe faith M»ft«flc Law^jleaue httn,

Lwc.You arc three groffcfoolcsjletme alone, I

I / fwearcileliu*with him ill all mone.

Oj^ But an hehaue his kggcs at liberfic, ^

^ Cham^vcrd heewiUneucrliue withyoiH

_«^/^butheeisnowin hiKkftcK hand^^^^

j^,
And ifyou will redrefiTeftyet you may; ' ^

'^^^^^*

[:
But jfyouftand on tcarmcs to follow hiW •

Neiier come necremy fight nor lookc on me,

^ t-allmcnarfathcrjiookcnotfoi-agroat
Por ail thy pottion/wil this day «^iuc ^V '

; Vntothy {y(\eT FmiKfs,
":''-'

fj''«-.H°^%}-outothatp«/7liaUhauca gooddeaH,
/fdides!lebeagx>odwifefandagoodwjfc

.

/saeoodthingj/can tcl).

^«/Pcacc>.^4w^Jwopldbeforrytofc<; thyfiftcs
Ca(Uway,as I am a Gentleman* ^

£*««. Wha?, arcyou y ct Kfolusd?-
U -iw. YeSj/atnrefolucd*^ - "

,

ILrfwcCome then away.prnow.oineuer come. 'i'

^ -^ .'^^- This way /turne.goc you vntoyourfeit
j^

^n»ito vveepc.thafamwithgricftopprcft.
^-

' - -
^"^'P^' «"" fl'c Wy %ht : come gcmleiiien

Lcis ni, lie hcipe you to far bencr wiues then her.

,JJ

f> ,
2)f/?<»vpon'my bltflin* talke not too ber^

^; BaccBaggagc.infuchhaftttxbcggcry?
t/w, SherifFe take yotirprifonet to your chargci-
FA. Vnclc,be-god you hauc vfd nic very hardly,JBymy troth, vpon my wedding day.

Shtrift^amdOfficm,
'

A \ ^"''O '^•^'^"'''^^jbHtheareiticrpeake,,

L,
Sfay but Ji little while good M.Sheriffe,-

^ Ifnotforhim.forihy/akepittiehimj ' ~ .'fi *

J
' - Good fyr flop notyow eares atmy conaplainfi

I • MyvcyccgrowesweakcforwpBiens words arcfaint;
P "'^".LookeyouViMfJcihelcncclestoyou.

'
(

1<

itV

yWr.Faire maij^ryou./loue you with my heart.
And greenc fwect foule thy fortune is fo bad,

, .
Thaethoufhduldft Hiatchwithfucha^raceknc
Goto thy fiithcr, thinkenot ypon hiih^ (Youth,

\ Whom holl hath marked tobethcfonnc offliamc.
- Lw.Impute his wfldneflctyr.vnto his youth,

-j^ -Andthinkcthataovvi$thftinith«dot"hrcptnM
Alas, what good or gaync fan you receiuc,

Toimprifonhimthatnotliihghathtopay;

• And where nought is,the kingdoth loir his dt€,O pittic him as Ood fliall pittic you,

^
£ ~ Fite. £adie, I know his humours all too well,

K And nothing in the world can doe him good,
* ~ Biitmiferieitfel&tochainehiifl^with, •

I: y ' ^•f.Saythatyeurdettswcrepaid,thcnisheftee»

pil ~ ^"f- ivirgin.that being anfwered/hauc done,
"; Buttohjmthatisallasimpofiible,

As/tofcalethehyePiraiDydies.
"

5 7^ ^hcri^ fake your prifoncr, Maiden farethce well.
' ' {^V L«f.Ogoc not yet,good M.F/iww«iS»/fcs

Take my word for the d?bt;my word,iBy bond,
f^»,/byGodf«c^,andinyb<»idtoo, V

Lw, Alas, 7 n ere ought nothing but / paid itj^

^
And I can wpr|ce, alas he can doe nothing *

,

*-; /hauerome friends perhaptwiltpittie me,
His chiefeft friends dotfeekciiis mifcrie.

All thaiX can, or beg, get, or receiuc.

Shall be for you:O doe not tilrnc away,
- Me tfiinkes within a face fo reuerent,

'

So well ejqjericaced in this tottering world,
.<yhofild haue fome feeling of a maidens »riefe:
For my fi!ce,"bis (kthcrj,and your brothers fake,

' i^foryourfoulcsfakethatdothhopeforioy,
Pittiemy ftate; do not two foules deftroy,

Vne. Faire maid Rand vp.notm fcgaid ofhim
ifutidpittieofuiyhaplcfTechoifc,

*

';
, . v" i.2 .'•. /doc

•- ->-

X

ThkLmdon ^rodignll.

Tdbe rclcafirliim, M. Sheriffe T thankeyouf

And officers there is for you to drinkr..

Here njaidc take this irjonic.thcrcis a ioo«AngcIif^

. And fori will be ftirc he fhall i\ot hauc it.

Here ^(!^*r take i t you, and vfe it fparingly,

But let not her haue any want H3l'«

Dry your eyes Ncccc, doe not too'much lament,'

For him.whofe life hath bceneiaroyotfpentj '

Jf well he vfeth thee>he gets him friends,

* If illja fliamefu 11 end on him depends.

Exit rmeki.

fiew.A piague goe with you for an old fornicatorr

Come Kjt the moiiie,come honeft Kp.
-F4th.Nay by my ftith fir, you fliall pardonme^
F/an*. Andiwhynrpardonyou?giuemeThcniony

Yon old R?fcall,<K /fliall ttiake you.

l^ Luff Pray hold your hands, giue ithim honcfl friend^

f«i/A; /fy ou be k> content, with all ray heart,

fZHTiCowtentfyr, sblood /hee fljall be content

Whether fkc will orno, A rattle baby conc'to followmer
Goe get you gone to thcgrealitchuffeyour father,

Brin5me.yourdowrie,ofn«»crlookeoiiiiw»

^atb. Syr (he hath fbrfooke her fatbcr,aad aU her^ends for

you.

P/ow, Hang thee,herfntiMls and father altogether.
'

F4/J&. Yet part with foroething to prouidelKr lodging.

FAi Yes, /mesne topart withherand yoiijbutiflpartwith'

one Angel, hang roe at a poftr. He rather thh>wc them at a<

ea(l-3tDice,.as /haue done a thou(and oftheir Clowes.
F<if6^ Nay then /will be plaine degenerate bov, .

j

^ Thou hadO a Father would faauebeene a (hamcd. .

j

F^n*.My father yvas an A{Ie«an old AiTe.. ^V /^

F4/;&.Tiiyfather?firoudlyxentiousvil|aiflc: ; j

I What arc you at your foyles.ile&yleYfithj'oq. T .'

j

V p L'W. Good fir fbtbcaiciniiir. . ;
"- ;'

|

7htLmdm^rod^aff,

yf^ i^(ri&. Did not this whiningwoman hang on QM,
•' Idc teach thcc what it was to abufe thy fathcn

Goe hang,bcg,ftaruc^ice,gamc,that when all is^gone

, Thou niai ft after difpairc and hang thy fclfr*

L Lttte, Odocnotcurfehim.
F4tb. /doenot ciirfehim,and to pray for him were vaiflcy * ' 1

iJE grceuesme that he bcaret his father name,/
/=/»». Well yoii old rafcall,! /liall meet with you,

§)Trha getyou gone,r willnotfirip theliaery

Ouetyotircares,becau(eyoupaidforit: (not -

But do not vfcmy name/yrrha doe you hearetfloolee vcu doe
Yfemynamcjyouwerebcfl'* x

/^4f i&. Pay me the twenttepound then, that llent }-ou,

Orgiuemcfccuritie,when(mayhaueit. npnc»
JAw.iie pay theenot a penny,and for fecuritie.ile ghic mec

Minckins lookc yoadocnotfoilowmclookeyoudoenot:
Ifyou dde begger,iiKall flityour nofir.

L- Z«(<. Alaswhatfiiallldocf^

FiW, Why tuFnewhore,thats a good trade,
'

And fo perhaps ile fee thee lioMr and then,

1- Lw^ Alas the day that cuwr^waiborae.
~

/'i*/^. Sweete miOtreile doe «iotweep^file (ticke to you

.

Z4vr^» Alasmy friend,/know hot what to do,
L: cSfyfatherand^myfriendi^Chcyhaiicdeipiredme:

And I a wretchedmaidjthus can away,
,

Knowes neither where to goe,norwhat to fay.

« /' P«r^. ltgrieuesmcatthe{biiIe»toieehertearc»^
• Thus ftaine the aimfonroTcrofher cheekes;

Lady take comfort,doc iiotbourne in vail)r,

J'Kauealittleiiuinginthistowney '^-

.
The wJiichrthinkc comes to a hundredpoaod^
All that and more fli^ll be alyoBr difoole.

He (iraite goc hclpeyoti 10 fome ftrange di^aife.

And place you ina»niiceintlastow«e; ^ ~

; : - ''.'.'.'.'
,
£ J» ' Wherr

,

71^ London Trodi^aM.

where you flial know all^yctyour fclfc vnknownc:
Conic grceue no morcjwhcrc no hclpc can be had,

1^
Wcepcnotforhim.thatismorcworfcthtnbad.

r ^ L«f^, /diankeyoufyr,

£kterJyrL4MCtlot/>uiifieryft4therc«cke4tuitktm.

OH, WclljchaabinzcruediPanyafiuttiffitrickf,

But fuch a lerripoope as thick ych was ncrc a farucd.

hMMce^ Son C«rt,dau^hter fMw«,bcarc with me.
You fce^how /amprcffcddownewith inwardgricfe.

About that luckkfie gyrlcyour Gftcr £«c«
Buttisfallcnoiit with Bic,as withmany families befide, *

They arc moft vnhappie,that are moft bcloucd.

Ciu. Father tis fo,tis euen fallen out fo,

But what remcdicjfet hand toyourheait,and]etitpa(Te:

Here is your daughter Frtmcet and I,and weele not fay,

"Wcclc bring forth as wittie children, but as prcttie

Children as euer (he wasuhofhc had thepricke'

And praife for a prcttie wench : irutfather,donc is

The inonfc, youlc comrf
Z«»r«'. / fonne Cmv/, ile come. I

.

Cm. AndyoumaiRerO/w;rf
on, /, for che a vcxt out this Teaft,cliill fee ifagan

Make a better vcaft ther«.

Cm*. And you fyr Arthurt

>fr. /fyr,alti\pugh my heart bo full, -

ile be a partner at your wedding ftaft»

Cm. And welco(nc allindeed,and welcomr,come Franel^

(arc you readied

Tretu /cflbue howhaftie thcfe husbands arc, /pray father,

pray to God to blefTe iin4

ZxK^T. God blcfl^thec^nd /doe:Gbd make thee wife.

Send ycu both ioy,/ vvifti it with w€t eyes.

• *
f: . Frw. But

„j-jaii.

TrM. But Fathcr,(liall nor my fidci D/f/ia gofe along witb

i'hc is excellent good at cookery and fuclnhings. (vs?

Lance, Yes mary /Jjall (iie:De&s,make you readyc

Pf/!. lam ready fyr,/ will firft goc to G>'«»w-»»/«rA,

prom thence tom^' coufcn CheflerfeeldtfinA foto Lojden.

Ci«, /t fliall fuffice good fiftcr DfA«,it fhallfufiice,

J?ut faiic vs not good fiftcr.giHc order to C0okes,aad others,

For /would not hauc my fwcct Francke ,

To foylc her fingers.

Frat$. No by my tioath not I,a ^entlewomaa,and a tnairjcd

Gentlcworoantootto be companions tccookesp . , .. v

And kitchin-boycs,not /.yfaithl/fcorneihafa

CsM, Why 1 doe not meanc thou [lialtfweetehearl',

Thou feefl I doe not goe about it:weli farewell too: Ctoof:

YoUjGodspitiy ^«^V^aA&#r<••^f,wc(halhaueyourc6pany

#Flf4. Withall my heart, for Iloucgood cheare.

Cms Wcll.God be with you a11,come Fr^mcktt

frm. God be witli you 6ither,<?od be with)'ou fyr Ay^nr^

^aiftier Qkur^ and maifter WttitlKreodke, fiftcr. GoA be with

you all:(7od be with you iathcr,(?od be with you euerv one,

fVt** why how oow fyr Artbmri all a mort maifter O/ttfcr^

" (how now man?'

Chcerely fyr L<»»«/fc*,and inerily fay, , .

Who ran hold that will away.

LMce. lihee is gone indeed, poore girle vndonc,

^utwhen theyle be felfewillcdjCnildrenmiift final to
,

jir. But fyr,that ftie is wronged.you are the chiekil caufc.

Therefore tisreafon';you redrclle her wrong.

Wen, Indeed you muftf)rL'W«fe/&rt you mufli'

l^ncf, c^t>ftfwhocancompeilmctBaifter ff^t4tkcrC9tk^

1 hope lauy doe what I lift.

^r*4, / grant you mayjyou may doe what you lift.

0& Nay.but andj'ou be well cuiren,it were not good
3^y thk.yrampolricfle,aBd vrowardhefle.to call away

A$ pretty adovvfldbdi^ss aib cliivldcbaace to fee
,

^

:;i>

^;>r.

'\

InaSsnnBcrsdayi^chiltdlyouTfvhatchalldoCf . .1
Chil goc fpyc yp and downe the towne,and fee if I

Can neareany ul« or dydings of her.

And tatce her away fi-om thick a meflell.vorcham . ,

A(hured,hccle but bring her to the ^oile>

And fo vat you well,we /hall tneete at your fcnne ^««/i.

JL^fcr* /tbanke you fyr,/ take it verv kindly. ^

^r/j« To find her outyilefpendmy dearcfl blood.
f;

Mxkhtb.
So well I loued Iicr,t9 afS:A her good.

Z«iyrr« Omaifter iPMii^rfcV, what hap had/, to force

(my daughter

Frotn maifter 0/wrr,and this good knight.'

To one tharhathno goodneue in his thought*
,^

IfW*. /inucke,but what rcrocdie*

£«irr. Yes/haucalmoOdeuircdarcnedy«
|

Youngf/0)r«r«(«i*)is£horeapri(baer, s r

I^M. £hnrc,nothingmorcAiure. .
'

Lmc9. And yet pernaps his Vnckle hath rcleaftdhimt "

Wft»« It may be very like,no doubt he hath. ,*.

Z<M(r, Wellifhebeinpriron.ilehauewarrantt ;i

To tache my daughter till the lawebe tried,

lor I will {hue him vponcouzonage.

IfV* Mary may you^andouerthrow him toot
~^ f

Lmcc. Nay thats not fo,/niay chancebe fcofi^ 7 t •

And fentcnctpaft with him, >;.

9rt4. Belccaeffliefohemay^herefo^takeheede.

jLiwf, Well howfoetieir.yet /will hau« warrants, ;'

/n prifon,or Jtflibcftiesafisonej

ToQwiUilK^toifimieibemmaiftef >rMfi<fw#(i^?

EteitOmntu

E$atrFdnrenUit.

_ ?/#«. AlJagocofthediuelltthediucUtiikcthedycc,

Tkedyce.aadtheiiiw^,alibdJi<s<<felBnacsdetogetbcr: . 1

Of

rr--

Of all ipy HwnAredgoUen angels, v;]. ;\:t-^ .

I haue not left me one denier;

ApoXeofconrca fiiie,wliat iLall /dac; ,

/ can borrow no tnort ofn^y CI cc'ic

_Therc'snot any ofmy acquaintance,man,nor boy, ^

^ut/hatw borrowed mofe or Icfle off: ^
_

; , .

/would I knewc where to take a good purfc.

And goccleareaway, b)^liis light ilc venture for iti

Cods lid my lifter D<f/M I
' ,- '

He rob her,ty this hand, '

. -

Enter Delia/indArliche«k.e^ "'
' ~ '

.

*D'eA, /pfcthec Artkhoal^e goc not fo falf,
'

The weather is hot.and /am fomethingweari'c.

- wfr/». Nay /warrantyouraiftrefleDtf/jUilenottircycu ^

With leading, weelc goc an cxtrcaaic moderate pace.

FUw. Standjdcligcryourpurfe.

Arti, O lord, thceues,thccues,

' ~

'' 2xU Artuhtal^,

Flew. Come,come,yourputfcIadic>yourpurrc.

•Drf/i. Thatvoicelhaucheardoftcnbcfercthjs time,

"What brother F/«iw«*«ii^,becom< a thcefcJ

"ilaw, /,a plague ont,/'thanke your father, r -
j ,

':

^ut(iftei:,come,yourniony,comc: - "

Wliat the world miifl find me, /am borne to liuc,

Tis rvot a finno to fleale,whcn none will giue.

Dei't. O God.is all grace banifht from thy heart,

Thinkcof the fhame that doth attend this fa^«

Fiaw, <fhatne rncno {}iames,comcgiiic mc your purfc,

/Icbind you fift«r,lcaft /fairc die worfc.

'Defh itfo.bind menot,hold there is aM I haoe,

And would that mony would red«cinc thy fhamc.
_Enltr Olitttr/jr Arthuri4nd Ariichoakt.

t^<4rti, Thccu«,thccucs,theeucs.

0/». Thecues.whcrc Bian?why how now miflrcfle Z>rA«,

Ha you a liked to bin a robbed?¥'''
T>fli. N«

T,

'B*lk. No malftcr OUttsr^in tMA^txytawirtUht hes did but

left with mc.
Oii. How.F/^n'^ri^Agthatfcouiidrell^fiiTha, youmetenys

Wcii.vangtheetliar. (chatge*

FloTv. \V«il lip, ile not meddle with you , bccaufe / haue a

Deit, Here brother FUvntUltj^ft lend yoti this iacic mony^
'y/.jH'. /tliankcyoufifter. ^pcnny.

Oii, /svad you wereyfplit $ and)*ou let the ntczell haue a

5t!t fiiicc you cannot kccpc it,chil kccpe it luy fclfe,

«^''. Tis pittie to rdccue him in this fort,

-- Whomakis atriuiiipliantlife.hisdaily fporL

DiliA, ^fother/you lee how all men confurcyou

j

^arcwcll.and 1 pray God amend your life.

Oif, Comcjchil) brin; you aIon(;,and yosi fafe enough

From twentic fuch fcoundrells as thick a one is,

Farewell and be hanged zyrrha,as 1 thiiUce fo thou

Wilt be Iliortlj'.come fyr Atihur.,

.

Ex'mtUttn Thittri*k„

Vtsw. A plague goc with you for a karfic rafcall:

This Deuenfliyre man I tlunk it made all ofporke^

His hands made onely,for to heauc Yp packi:

.

His hart asfatand-big-ai his face.

As dif&ring'farfrom all braue gallant minds

As I to ferae the ht>gge3,and drinke with hindes, •

As I am very ncereiww.-welljW-hat reroedie,

When roony,meancs,'Midfriends,doe growe fofmall,

Then farewell lifc,andthcr's an<nd of all. SxstemuM,

Enter F*ti)tr,Lttff^'kf'sB>t'^^ Fr9»^Cit:tt^dhii

mfe mfirgfe Frances,

C'^, Byroy troathgodamercicfbrthisgood Citr<yf#^i*r,

/rliankc thee formy maide, /like her very well,

How doen thou HUs her FrMiistj} ^

FrM, In goc?d fadnede 7em^vtxrf welj.excdlcht wsfl, .

She fpeakcsfoprcttilyjl pray whats yourname ? *

l- -jU?*, My !i4mtfotfooth be called 5r<««s<^»«,.

Jmw. By

Fmw. ^/Riy troatha finenane/) T^Mii^^f, yoQ xrecH%«t'.

lentfor drediiig one head a n«we fafliion.

^L Z««»Mcfallcloceiicr)r ting about da head,

0". Wha«countriwot»anisilie^ry?»r?

f«*i&. A- dutchwoman fir.

Oiifc Why then fhe is outlandilLjis flic Hot?

fWA^Syr llie ts» (and earcsf

^ i'MW. p then thou canft tell how t0'hel|)cince to chcckcs
Luee. Yesmiffreffcvcricvcll.

^ F<«K.Cheekes and carcJ,whymi{lre{IeFr*»«'/, want you
Chcckcsanrfearctfmc thinkes you haue very fairc ones,

Fr4». Thou art afoolcindccd T'ew, thou knowcft what I
Cut. lflK«fifr,tis fuch «» tliey wcare a their heads

»
(meaae^

Ipreihec ^« haue her in, and fl^ewe her my houfe*

.f4(/S^ I will {Ir,coRie7Vi«M^.

Trati, O Taw, you haue not buffed me to day TVwu
Cm. No ^r^M/,wemuft not kifTc aferrfolkes,

Godlaucmefwwi^. i

Set yondertny fillerD«/w is come^wclcome good fifler.

Fratt, Welcome good fiftcr, how do you lik< the tier ofmy
Dr&«, Very well fifter, (head*

Ciu, Iam glad you're come fider De£a to glueorder fox

;yupper,they"will be here foenc.

. ^ ^rty* /, but ifgood luck had notfcrued.flie had
Not bin here now,filchingJ^A»>*rdJi/* had like

^ To peppordvSjbut for naaJRerOiSwr.we had bin robbed. "^

D*/J. Peace fyrrha, no more.

pMb, Robbedlby whom?
.i»/y//. Marry by none butby F/«Wf'<^*5r,heis turned thccFflw

Cm. 2?y my faith,but that is not wcll,but God be praifed
For your efcape,will you draw ncerc fifter*

F«»;A. Syrrha come hither, would f/wtfr</<*/if, hce that was
my maider^ arobbed you,/prcihec tell me truc jf

E 3 jfrtj. Y»

tyfHjf. Yes yfaith.euefi that FiovrtrtUliti' tliat Wai thy mai-

(ftrr,

Fath. Hold riice, there is-a French crowire , anJ fpeake no
(more ot this,

Artj. N»t I,not a worcT.now do I fmcH knaueric:

/neucrypurfe ^/wf^rrflr/rrakcs.heistialfc: . » ,4. >

AndgiueimcrhistokecpccounfcU, onota word /» ^'*-

f^/ifr. Why C'odamercy. v

F»"<**. Sifter lookc here,/ baiM a new Dutch maid.

And (lie fpcakcs fb fine.it wo'iWjdoe your heart good*

^w. Jlowdocy^juHkcherriftert •

;DiA, IlikeyonrmaidevircHt

'Cut, Well deare <iftcr,will ytm draw neere, afld giu< direc-

tioiij for fupper.gueffe will behereprefcntly,

• 2)//m« Yes brotheiClcadc the way ile follow you.

HailfcyoirDutchfroweaword,. -

y _ /,«f<, Vatis yourvillwitme?*
^ De/i Siftei'Z*fMis not your broken language, ;

Norlhisfamehabir,candifguifcyomr face ^

From Ithn know you.-pray tell metvvhatrotrane$thi»f

Z^wfp. Sifter.I fee you know n!e,yct be fecrcr:

L This borrowed /Tiap^hat/hauctancvpon me,

7i biic to l^cepc my Iclte,! fpace vnkriownc,

Roth from my fdther.and my necrcftfriendcs:

Vntill/fcc.how time will bring to pafic,

Tlie dcfperate coiirfcofmaintrf/'cB'w^iiA,

Df!i, Ohecis w'orfe thenbadj/prethcclcaiichimj

And let not once thy heart to thinkc on him,

Lcce,Do nor pcrfwade mc.once to fuch a thought,

L 3nugineyet,thaf he is worfetJiennaUglit:

yctonclonerstime,may all tbatill vndo,

That all his former lifcjdid run int<>.

TJiercfoFe

1

j^

-v St.
'

Therefore kind fiftcr doe ilc«<di>/Hoif5J?ifiytftatf
J

i

/fere his" heart doth ti!rnc,risnci-c(cto late, (fliind- -

D//7.Wcll,(ecingnbcouHft;Ucan remouc your "
;

lie not difdolc you, that art wilfullblinde. (cic$, -

,^

Z«f.D<fA«,JtbaTikyou, ifii<^w muJt picafc htr •' i
My firterfr<i»f*^,rteidfei'ldiie not wife, a- :rt *hC:' i iifT

Enter Tbwtr^lefo^H

Fit, On goes he that kiiewtthb eild bf Ui fcurrtty^,

1 luue pa lied the ytry Vtmoft bcirnds of fliifting, "

/hatic no courfe now but'tb h^rfg Hiy ftlft:'
' ' j^'^'

J haue lined fince ycftc^Biy two a clocke, dfa
Spice-cake I'hard-srt'a'brtrirfHuftdfcYdflhkc, ;-.

Igotitatan Alc-hoirft!rtnori|P6Uer?,fj!di'at ' •^''»-'-:-i
»'

Will bcarc out a man, ifhthauc no mony indeed. - ^
I meane out oftheir companves,-for tfiej^ >^ lien"
©fgood carriage. "Whocbyneshwrc*

' ''

TlKtwoCoqjxatdi»OT,th«tvtb<>haU-^'tnoiiybf- ':
'

/letricifthaylilcildftieanN^' • '• -
'^--'

(itit,
<'

'

'W\\3X}A.Rich4rdho\fi'A6t)fS\Si^'' '' '"'''^i^'Hi-^'i*^''- '.'

How docfl th^wRafa'Qy GdApntktttc thi worH '

/Jrovvcs bare with mc,. Willj-ttu d<S ast^itth as Icjk!

Mean An;i;elbt(!wcidic'yottfcoth, yoii kticw Voii
'

Won a hundred ofi^effrccrtlter day. • "^ •' a

X.-A Hdw, ari>Ahgel^ Goddartrb'vj'rr^^feft |i<^ttue%
Peny, within nn "htitfre afi:^ thoti vv^ett gxAc. ' ' ' " -''

/"/»»>. I prethy Icn'd me fo much as Wi'll bjiy for my fuppcr
Ilcp.ivyoUagaine,a5lama>Gaitl^ttJan.

, /
Raff. Hakh; wehaMthaiie iidti ftnhing; not a irytei '

'

/

/ vvonAerat itM.FA}wr«5r/ri • - .r/S;-, ,:

• '

' y. 'U wflllb taretefly vttdo your felfij/"'!
^ 'J^ ^

f
'"^

*

>
" > '

W% you will loofe molt roony in an houre, ' ' -

\

'\

fThnrany lioneft man fpend in a yeare,

For (Tiaire betakeyou to fomchoneft Tradc^

And Hue ni>t thus fo like a ragabond,
Exitioih.

F/ow^K Va^bond ind«ed,i»ore villaines yous

They gaucme counfcllthat firft cozeod rac

3liof« Diue}«iirft brought me to this I am,

And bein» thus, the firft that doeme wrong.

WcU, yet t haue one firiend left in ftorc,

Notbrrc from hence, there dwch a Cokatrycc,

. One that I firft putin a fatten gowne.

And not a tooth that^well within her hea4»

But ftands me at the leaft ift Ocpound;

Her will / vifite nowmycoyne is gone.

And as /take it heere dwellc* the Gentlewomen.

What ho, is Miftcffe /r/w#*^* within?

Eiutr Ri^tt

Rttjf, J9\\3X fawfic RaUall is that which knocksfabol«|»

0,is it you? old fpend.thrifr,3rc you here?

One^that is turned Cozoner about the towne:

My iVliftreffe faw you,and fends this word by mc.

Either be packing quickly from the doore,

Ot you Jhall hauciuch a greeting fent you ftrait,

. As you will little likeon,you had bcft be gone,

F/»»».<*1iy fo,this is as it ftjould be,being poore^

Thus art thou ferued by a rile pabted whoorc,

ITcll, fincc thy damned crew doc To abufe thee,

51e try ofhoneft meo,how they will vfc roee.

Eittgr MnumeuMt CititeH» ^
Sir/befeechyoutotakccompafsionofaman,

One whole Fortunes hauebeene better then at this mftant

th«yfcemcto bef'.'buiif /might craueofyoufo much little

portion , as would bring mee to my friends, I ftiould tcft'

^hankfiilLviitillIhadrcquit«dfogrcatacurt66e.

^ Jki

n
^ahom. Fi«, fie, yong manjthis courfc is veiy ba5» •

Too many fuch haus •*<€ ahoutthis Citdc,

'fetfor /hanenot fccncyou inthis fort,

^oT noted)OU to be a comaioR begger?

Hold there$ an Angel, to bcare your<harges,

Downe^^oeto yourfreirtel$,donoton this depend,

Such bad bcgmiiing* off hawworfci ends. ExitCitir

f/oir.'WorfeiendeS! nay.if itfallout

'No worrethe&in old angels /cannot,

Nay now / liatjc had fuch a fortunate beginning, .

"

/le notleta fixcpenttie-porfecfcapcinej

By the Mafle^ here cooHSJ another. . \

Enter MCititMU m/ewith 4 nub iefltrtktr, .

God bleffe you &ir< MiftcclTe,
-

Now would- it pieafe you gfntlewoman to lookc into-tlre

>fvanrs ofa poore Uentle-man, a yonger brother, 7doubt not

but God will treble reftorc it badcc againe, one that ncu«
btfere this time demanded pennie, haHpenie, ndr farthing.

Ctf«, Wife, Stay A/erdnder, now by my troth a very pro*

per man, and ti» great pittie: hold my friend, theifes all the

xnonic /hauc about roe,a<oupJc of (hillingt^and God blefl^

thee.

f/iw.Now God thanke you fweete Lady ; ifyou hauc any

friend, or G^deit-houfe , where you may imploy a poore

gentleman as your friend, /aro yours to command in all fe-

.cret fcruice.

Citix.. /thanke you good firiend,/prethy letme fee thata»

gaine, I gaue thee, these is one ofthem abrade (hilling, gise

me them, and htreis halfe a crowne in gold. Hegiuet itier.

Nowe out, vpon thee Ra(call,^(ieccet ferwice ; wiiat docft

thou make ofjtiec? itwere a good deede to haiie thee wbipts

now I haiie my money againe, ilc fee thee hanged before

JlgjucthccapcDtMe: fccretfcruice : on good ^UxMtler.

. Exithtth.

ffill notthtkie ; here odBjf

<

tmte,.Godwgiuc mcc, ,

"

",. r

Sir //rf^E^Kr, and M.O/S«tfr, afore God, /lefpeakc to thcmi -

^od Ciue you Sit Jrthur.i Goti-fauc yog M. OA^f*-.

. Enttr SirtArth¥t^,*nd M^JQ^er.

<?i5. Bynyou thcrcayrrfu^ooiaewi^tJ you ytakcaybur fdfe

To your topics, Coy Hrell! v, ,
-.^

i='/Mi». Nay, M. O/iwr, lie ndtfiglit with you,

Alas fir you know kwasnotmydooingj, ..

It was oncly a plot tp get Jir jL«#r»iiftt dapgluep J,

By God, /neucr meant you hirmc. '
;

'

0/lf,And\vhorc is ihe Gcntlc-woman thy wife, Mezell?

Whore is ilicc.'Zyrrliai b*f V. •. , ,, i' -. ,. h v. ";;
*

Flow. By my troth M. Olmer^ fickis, very Gckcj v
And XaoAiimyJudge, /kiiow not whatmean^^ to nuke for

hofjgboiGentldWtaman. • I . ''•';»•
OAi Tefl' me trtie^ is flie fyct>tcHme true itch Vift thee;? '

PffiWk Yes feith, /(iecll you true : M. Wwr, if yow yvouldl

docinicethcrmallkindn'eflc.tjrttolefld rac ibftic; fhiilmgs

:

So (Jod'hclpcmc / will'pay youib foone «J my ^i\x\x^:ikx3ii

lBake«wabl«,<ls/aiiniigemlft»an. ; ;:; \ if; -r

0/i, Well thou zaift thy wife is zicke ; hold, thcrs vprtif

fhillingSjgiucd itto thjl wift^Iooke tlion giuc il ticr;or //hall

SEo vcze thee, thou wcrtnot fo vtzcd Aia 2cu«8.yeare, lo?kc

tO«k. ..i
. .:^ 1 .

;
1 .. :

• ,.,,. in,;,, . ;_.,, -

y^rf. YfaithM.OAi»/r,itisinvaine -'
i- tc'.: 7^f, .

Togiiictdhntithiirocuettliirfccs©fher. <j, rv ij\ ,-,\j

O*, Well, would chc coald yiiindir« ' (tmn. '

j.-i.;.;

F/oii'. /tcUyo&p-U(r,fKAB«A«^^$ J-amagchtlc; . ;'t>,'

- • OA.Wtll fare you well ayjrrah: tomb CirArthttr* , >'

''•
;

'-
' . •> ' •^-'.

1 ':o;j f, .
. Exititshi^a -./jmi u:r: ..

'

' .TAjt.By tHclibrdthisiis^xedlenr^ fu ,-u tvikfi Jw^jq
Fiuc golden ATjgeJsxompaftih an h^uBf,:. > ;s-j-j;ij j^i;./;

/fthis trade hold, ilc ncuerfcdc'c a new*
f^clcomc

J

u

u
r

• L

W«lcomtfv<ktteo)[dtand beggery >«duc.

/?i»r. SeeK»;^ ifyou can find the hpufc,

f/#!». Whofehcre.my Vncae,anarayinaffK«^#W
-ay therftlflcfii tficy, j

' '

Howdoe you Vncfclt;how<JdfVthou JG^/irrj

'Jfymy troath VncMt.yott iiidffhcifcfci lend

Mcfotneinony.the poere ^Hewomiri
l»ly wife,fo God hdpemc.ifrtfiefickc^

7 was robdepfthe hundred ab|«tt

Tod gaue ine,they are^he.
yne^ /they are gone indecd,come Ki0er avyay*

Fiow. Nay Vhckle,doyott heare}good Vnckle,
Vne. Out hypocrite, Lwill not bcarc ihccff^c% \

Come leaue him K>^T-
Fiow.Vitfler,h<iX\d^K,^tr.

Path, Syr,Ihauenou^ttofaytoyoW(

Open the doore tomy kin.rbou nadft beft

Lockt fad.for theres a falfe knaue without.

F/nv. you are an old lying Raibll,

^oyouare.
Ixkhtk,

Enter Lite*,

Litce. Vat is dc matter,Vat be you yonker?

^/«r. By this light a Dutch Froe , they fay they arc calde

cKind,by this light ilc try her.

Zttr*. Vat bin you yonker,why doe you notfpcake?

Fiew. By my troath fwcet heart , a poore gentleman that

woulddefireofyoujif it ftand with yourliking,thcbountJct)f

your purff

,

EHttrfnther.

Ltue, O here God, fo young an armine.

Fie-m. Armine fwcet-hearr,I know not what youmcane by
thatjbut /am almoft a bcgger,

£«ff^. Arc you not a hiai ried man, verC bin ypur vifc?

Here is all I haue.take dis.

Tl»w, What gold young Froe ? this is braue.

F*tK /fkehaueany graccjheelenow repent.

G iw/,Wl7

^ Luce, "Whv fpeakcybu nol^wcre be yocur-vifcf \ > en X; rj',v
f/w, Dead^dcad.rhccs dcadjtis fhc hath vndone me,

Spent mc all / had,and keptj;aft:alls^v^4f?.ininc nofc to brauc

P V, Z«f<t, Dri you vfeiift veil?, „ , ^ _ , ,

F/ojr. VTchcr , thcrcs neucr a gentlewpman m Engl^

could be better vfet^lhen/ didilier ,, I could but Coatfh her,

her diet flood mc in fortitpoMqd a moncth,, but i^fe is dca4

andinhcrgrauc,myc»rcsareburicd»^ . ,,.:;.;

L- !.««, Indeed datvasnptfcqne.- '.>i;,«; - ;.'

FMh. He is turned mor^ diufIIthen he was before.

Flow, Thpu doeft belong to nuiftcr Gmh here, docft th«a

L £««:«?. Yes mc dor. \ . .; , : •, .
(no«-

f/w. whyth,ercsit,th<res»\otahan{|full<^plate

But belongs to racjGods my ludg?: ,
';

It /had but fnch a wench as thou art,. , i

Thcrcs ncuera manini?»|^»<<v*puld,ma^einore.. „, \ ^

Gf her.then /weulddoc^lo (he hadany ftockr,- ,%. -f

OwViy7Wi^'».
, ii •

U /:««. ^tay one doth call.I lliaU come by and by aga<n«.

Tiov. By this hand.this Dutch wench is m louc.with mc,.

Were it not adinirdl to make her ftealc-

All Cwrt/ Piatc, and runoc awayj

/^fft. Twcre beaflly.O maiftcr i^Aw^ri^,

Haue you no fearc ofGod, nor canfciencc:

What doc you meane, by this vild?courfeyoutoke? ,

Flowt VVliat doc / aicane,why to liuc.that I iTjeane.., _,
",

F4;/&. ToliucinthisfoVtjficvpontbecoiirfc, .. ^. a

' Your]ifedothfliow,yoiiarcaveriecowar4, ^.
fW, A coward, I pray in Vv hat;

. ui.-,!i/'»'

f^/ft. Why you will borrow fixpciice ofa bc\y, > ,^._y
•

f/ow. Snailcs is there fuch cowardice in th;^t,/ dare- .^

Borrow itofaman,/ andofthetaUcftimap. ,,,j,v »j,Y:

/n £«?/k«(i,ifhe wililenditrre, - , - ,A -. - Z^

Letmc^borroweithowlcan, anUUt them coutif byKhow-

iheydarc

.

> . .

- ,i u; .-< . ,

AiKMt)kwe]klc9WnT,rn)ighta rid oiic a hundrcdeitnei

if /w6uld:fo /might.

/rf/k A wai not want ofwj]l,but cowardice,
:

> Mj

There is*none that lends to you, but know they

And what is that bot onely (leaUh in you, (gainc:

Pr/M might hang you now,rlid not her heart

Take pittic ofyou for her fidcrs fake.

Goc ge?yb« hcnc«,leafningcring hero you ftay.

You fall into their handsyou look* not for.

FUm. /letarie here, till the Dutch Froe ; ..;?,.„

Cooics,' ifall the diueh in hell were here« . .
r ,h ;

^.
.

,

£xit, Fiuher. ; ;; , v

i

f <

jiriichtakf. . .j .,

L I,j»r/. WhereJsthedoore,arewenotpaftit>fr/«'Atf(«4*?

y*"//. Bith made heres one.ile aske hiiD,doe you hearc fii
.'

What are you fo proud.Moe you hcarc,which is the way

To maifter Citiets houfeJwhat will you not fpeakc?

O me.this is filching TlwotrtiMie,

tmce. O wonderfull, isthis leaude villaineherc

3

O you cheating Roague,you cut purfeconicatcher,

VVhat ditch you villaine,is my daughters graue<

A cozening rafcall.thatroufl make a willj ,-

Take on him that ftrift habit, very that:

- When he (liould turne to angell.a dying grace,

71c father in law€ you fyr,ile make a will,

5peakc villainc,whcres my daughter?

Poyfoned /warrant you,or knocked a the head: will,

Andtoabufcgood maifter tVtMtherctckf ^ with hisfordged

And maifter iVcatherctek,', to makemy grounded refolutioH,

Then toabufetheDeucniViyre gentleraenj

iGoe.away with hiiH to prifon,

F/w. VVhcrefore to prifonjfyr /w ill not goe. •

SHtermat^erCtHetMirvtfepiiHer^fyrty<irtbnrf

ftttier^Mndynekjfe De/ia^ _i

. .1 G 2 tucf. O

I

The Londm^rodi^S.

\ Lkce. O heercs his Vnclck.welcoine gcntlentta,WfIcoibe

Sbcha co2oncrgcntlcmen,a fimrc^frcr too ^»U»'

For any thing /know,my daughter is miffing:

Hath bin looJccdfor,cannot be fbund,a vild vpon ther,

Vttc, He is my icinfman, altho his life be vildc,

Thcrcforein (7odsnanic,doe with him what yon vvilU

ZiiMT/. Marrieto priforu

F/flw. Wherefore to piifon?fniclcvp,Iowey<«inothiBgi

.Xwwf. Bring forihwiy daughter then, away with him, ,

FUv, Goefceke your claughter, .what doe youlayromy-
lAtice. SurpJtionofmurdcr,goe?away with him, .(charge^

..

Fiov. Murder your dogs, 1 murder your daughtcrj
,

Come VncklCjIknowyoulebaircmc.

V»c, Not IfiNtxt there no more.

Then I the /aylor,thoutht|jri(bner.:

Lanct. Got away with him. .

f/tter Luce 6ke « Frti»f:

£*ar. O Riyhfe here^where will you ha dc inan# f

Vat ha dc younkerddne*

-

tffea. Woman he hath kild his wiff« ,

L L«ff. Hi$vife,datisnotgood,dati$Botfccne. ,

L^cct Hang not rpon him hu&vife, ifyou doe ileby yott' j

(by hint, .

Luce, Haue me4io,and or way doeyou haue him,

He tell medat he louemskartilyi

Fra», Lead awaymy maidc to prtfeo, why Torn will you
(lufFcrtlut*

;

Cofr. No by yourleauefather.^e is n^Vagrait:

5hc i N my wines chamber fnaid)& as true as the skin bctwccA ..

any mans b*'owes here.

L«»c^. (70C too, you're bothfoo'lescfonne ^W/,
OFmy life this is a plot,

5omeftraglingcouMterfaitprieferdtoyotiti.

No doubt to rob you of yoiir plafe and leWeU,
lie haue you led away to prifon trtiU.

. L»ce. I amiio trull, neither outlandilhFrowe,
^ Nor hf.uerf (hall to the prifon eoe:

%iyi^ you mc nowPnay neuerUand amaked*

Father^
,

I

u

Fat^wlknow /ham off0«)«dyaiui, i

To yoH in <iuBc*ftd obedience*
, . J

.Yctthiswayc$dbeltttrne,andtohiniyecl4 ^
My loue, my dutieind my hufl]];$leQc(Ge.

£4»»c.Baftardinnaturc,knecletQfuchafl»ut|^ -..,.]

(^
Z«fr,O M. F*i*»iJ#*, il topmuch gri$ift : . <

^ ; /, .^^^\x?

. HaMc not ftoplCYp the orgfW ofyowrvoy)<Wi \-, > s .'."^

Then fpeake rohet that isihyfaifllfti)|*vtf«,
,

'

Or doth contemptoffBe,th»$ty<tl^loag«ir =

Turne not away, I amno i5rfiy«pe»

No wanton CrrjJWj nor »«hai»gJi>gfiWi«J> ui ji .:' ..iT';
'

But rather one made wre«€btdby«yio<&. , iii.i:i #<i' 'Jirsu';^:,

What turnftthotiftiU frommefOthea ' .* "i k^^V *:

l^cfrethcewo&lftanjoBghaplefleweii. , -kuV^^.

Ibnn I am indeed Mfife, woadler aiieiigmuci] ; ^^"
-5. 1-

Thychaftitie'aad¥ert«icJb««hiB6ire«i . • .'^ri.^^ii
Anotheribuleio m«e#feifl»witbjdeft»me^ 1 -^ ;

'
Kuri t. ':J.

^

For in my bltt/hif^ cfiieitei i« fcette tayi^wne, " •' '>
^C v

iiwf. Out Hypocrite,! chargiB thee tnuftl^n not. f ^

L Lw*, Not tru ft Iiim, by iiopei afterUiK^ \

'

Il(noW no forrow eafl^c<comp«*d toitii.

I««ff.Wen fince thou Vveart ordaia'd loixgeery^
FollowthyforttKie,Ide6echeeA f

0^, Ywood che were fo w«H y<Ioi^cd aswal^utt Vill^
'

«loth in a tocking; iBill,and chea ha normadeaic <rfe«k'«

f4/^. Ifhe hsth any grace ficeleBOW repctiu

yff/, /tmouefiny hearts

^MtBy my troth If6<Hlweepe,/<an«u>tchufei.

t;Mf^.Nooe but a bead wodd fuch a naideinifufc
F/'ir.Content thy felfe,! hope to winim finioor,

And to tedectnc mjr reputatiea lof},

And Gentlemenbdeeuejne, /beiccch yoo, ^

1 hopeyour eyes fliall behold fuehchaogej •

As "i»ll occciue yourexpeftation.

HH. I would che were yfplit now,bat che belaeuc1«^«
L /.««*»•How, belccue him. ^r*. Jy the ej«-kini,ldo«,.

XitKV. What doc ypnthHike that ere he wili1mm graee?

I

0/>. Well chc Torye he is changed : and M« Fhti>er4ii&,'m

i hope you been (b, hold thcrcsvortie pound toward your zct-

[
tingvp : what bee n»t aihamcd.vang itman, vangit,bc«a

5^ goodhusband, louen your wife: and you fliall not want for
'

!
vortiemorcj/chevorthee.

tyfrth. My mcmes arc little. but if yculc follow

Jwillinftnift you in niyablcft power: (me, '

But to your wife /glue this Diamond, .

And proue true Ditnond faire in all your life.

\
F/ow.Th^nkcsgood&l //rtkurfM.OAitfrf

You beingmy cndinie, and growncib kind,
I Binde$meeinallin<icuoHrtorcftoref. !

O^. ^iat,renoreme,no;eftoringsinan9 ilu i

Ihaue Tortiepound wore for Z*f*,hcre vang it:

I Zcuthchildevie£«MJ»»els,whatdonotthinkeaie

,
A Mezd or a Scondrell to throw away my noncy^ che haue

' a huiMJred pound mote to pace ofany good fpotation: Jhope
yourrnder and youf vnde here wil voUowmy zaniples,

I yhc/f. You haue gcft right ofme, ifhe Icasie ofthis courfe of
lifc,hefhallbemipch«ire. i

L*»«Biithefhallneuergetagroitofme, '-'i*!

^ ACozone];iadec«Uen.«aeihatkitdhis paine^tl '

*-

Father, honeftGentlemanthatpafledlhefcar^ftill j^

Dapgerofthe fe*, to get him Uuing and Riatntaine

i

W?4» >Vhatbath he kild his father? {himbraue.
' ZaHce^fCit, with conceit ofhis vild courfes.

I
^Frf^A. Sir,youaremifinformcd, (fclfc. ^

! Z,«w.Whythpiloldknaue,thoa toldftmefo thy •

"^

* P<«,/wTOnfi'dhira thcn;aijd toward iny M.ftock, "S

;

• Thers 20 Noble*for to make amends,
f/5»«No JTf^fr,/ haue troubled thee, and wrong thee

What thou in lou^ giuei, 1 in loue reftore. (naore,

i'r^.Ha.ha/ifter.ihcreyouplayd bo-pecpe with

To»,What fliaU /giue her toward houihold?
^

Sifter p//i<»/]i2ll I giue her»y fanne?
Df/.You were bcftaskc your husband, FranShtAlTtmi ,

QacfJdo Frime^Wc by thee anew o«e,with a longer handle.

,:.'^
'

•

*

FrMc^^

; _ __„^_- _^
. . __^

^ i.'»-^^y
»ki^yj» < » ' »^''^

L

/

Pr4». Here filter, th^resHJy fannc toward boi'fhplci, to

1_ L^'./tlunkc you filler. (kccpeyou warme,

H^ea.Why this is well, and toward faire£«f« ftocke,heres

fortic fliillings: and fortie good Hiillings more, /Ic gruchcr

inarricXome fir L4»c<f/flt,/mu(thauc,5'OU friends,
; ,„ ^

L<««c/. Not /, aU this is counterfeit, ,, . . , ri<; v ', i
'.

' ^O '

He will confume it, were it a Million. * •<i!' u ..•^;<

Fath, Sir, what is your daughters dowervyor|hjy,,j,.,,,^r>

Liwf'.Had flic been manicd to an honcQ maa, .- .^V,\

ic had bcene better then a tSioufaad pound., ,, i „ A\ .AQ)

f4/A,Pay it him, and ilc giuc you my bood^ ,^rj
[.,,^^./cS

7b make her ioynter better worth then three. ;• 7,1,; , \o

L««««.Your bond fir,why what arcyou.^ A :fli-^<i-Ci

Fj<A, One whofcword in L««<^»tho /fay it; . «| v'.^r^

ff'ill paflTc there foras much as youn, I ., rwan,? .^(,,,1 nX

L4W.VVcart not thpu hte fh^t vnthrifti feruijg^, ;, „ 3 , a
F4rA.Lookco«tihcbettcr,np\W!ni,yfcaitfc;iipft.j .^^ ..^^^q

NeremufcnianatthisinctaiBorphofic. ,:j>,Qv'^vK

L<»»«»M. F/w<rr<^/(r. , , • ; ; .>^ -A'
F/W.My father,© I fii^mc tp Ipoj^e, oij liina. ,7.v/ .x-^"

Pardon dcar<; father the, f9llye^ that ar^,p^,i ^^1 It lUvvo?;

F4.Sonnc,foai>« i|doc;^fid«oyat;tijif thy.duiiK, , Mji^g

And applaud thy fortune jii ^hu,;VcrtuoMSi pi^i^e, ,

• ,c\

lP^omhcauenhath'fcottP,?hectQCawc,thy^lei^r,ri ^-, n^
L«f.This addeth ioy t£» joy,hi? hcaucn bcpfai^ d. .j ,

t^
Wtfj.M. FlowertUie.n^t\cp\x\c frodeath^^c^ l^Ltflmf^^fei

Twas fed fo frcrc, twias (ejifp beregoq^^ithtl ii a roy vM
^<<«^, /caufedlhatrumour to.bcfpt?di?jy/l^lf^.jii.ci>. \\

Becaule idefcc tKe humours ofmyfonnc, ,,.,r,'. yslv/.-tSO

yrhicb to relate the circuipftamc is.nc^leflit £"_-._/ -[^^

And firra fee yoii r'unne no j^oreintolbat fai9jq,#rjpali^T 7;X

I
' For he thatlojriC'; cured ofthatl^Aladie^^ [.^, otkh n (A ;

».".

j.; Of Ryot,Swcarrng,t)runkenne$,and.I»rji4%r5v.'.' id^'ui'T:
,

And fallesagaine into the like diftrcffe,
; ,. ; ,; >,,!Lr»/^

7 hat feuor is deadly, doth till deatfc injure:

Jijch men die mad as ofa callentyfc. A

i^/ewi Heaucn helping mc,i1e Hate t&cxourfc as helU

''li

'S

• "ii^ir^' -"'-'
I

'

' £«np, Wteibdngmhopcyouleprotitanhoo^
' 1 tJlffifon tomy fcuou r brother fUwertUitt

vWdcoint'with srfl my heart: /fee your care

^.- ' HsthbroughtthcftaAsJothiiconclufion,

k And Tarnglad dThyConM left tttaitdftaft*

ar;r. Nay zoft youawbHcj^you prcMfedtdmake

Sir t^rr^ and me atoendt, Iwre is yoiur wifcft

•Oaughtri-jfteWbkhaftjflveifele'hattc* (hew.

£*«* A <3bd« n»me,you HaHcmy good willi 5«
C^^. ^ow fay; yoB then Divt^cfl, tyiets bate/

i 0^,Why,theh«n(dft»fiyfcair,tirfchilh4ueic

Difpatched in a trice lb cbiV*

Dr/M. Pardonmc fir, I inesne/aaryows,

InIoue,tndinic;andaffeAici«ri. <

But not taloaeal wift; flianii«ncb(! r^idt

D«^4wa$buried'min«'<i^I^tiinyA J
^rf^.Doe notcondemneyour (elf: Jbreuer '^l

Vertuous (aire,you wcre.bome to loue* (it

O^.Why yottf^frueilr/wfcir flieWM yber« to

(-So well a* her mbther » but /pray y-ou fhe>r$
Someaan^^ i*: teafbtw fifby' yon wffl not marry*

i>rA.MM ihar /doe condemne a married iil«,

for tiinp doubt a f4n€lhnomotii thing

:

• PvtforthifcareandcrtilTetofavyift,

'Tht'ftwibltf Jrt thi« wofWtfi^childrcnbring,

My vow is in. be^ku^n in earth to tnre alone,

//iisbandrNowlBcuer go*fl, f Will liaitc none.

<?A,Why tkeh chil Will Hue Batchellef too,

cChe zet not aVte by a wife, ifa wife zetnot a vig

3ytt)(fCome (hails go to dinner? [Itmn

/!«To roorrovy I eratie yodr co^anici in iUiiri.

To night wecle ffelike in M;0*iir#/ houfc«

And tOkCach health,drinke down^|-fiiU carot^fe.

4
SjiL;.

