
		
			
				[image: front.jpg]

			

		

	
		
			
				[image: title_page.jpg]

			

		

	
		
			
				Copyright © 1965 by Georgette Heyer

				Cover and internal design © 2008 by Sourcebooks, Inc.

				Cover photo © Fine Art Photographic Library

				Sourcebooks and the colophon are registered trademarks of Sourcebooks, Inc.

				All rights reserved. No part of this book may be reproduced in any form or by any electronic or mechanical means including information storage and retrieval systems—except in the case of brief quotations embodied in critical articles or reviews—without permission in writing from its publisher, Sourcebooks, Inc.

				The characters and events portrayed in this book are fictitious or are used fictitiously. Any similarity to real persons, living or dead, is purely coincidental and not intended by the author.

				Published by Sourcebooks Casablanca, an imprint of Sourcebooks, Inc.

				P.O. Box 4410, Naperville, Illinois 60567-4410

				(630) 961-3900

				Fax: (630) 961-2168

				www.sourcebooks.com

				Library of Congress Cataloging-in-Publication Data

				Heyer, Georgette.

				 Frederica / Georgette Heyer.

				 p. cm.

				 Includes bibliographical references and index.

				 I. Title.

				 PR6015.E795F695 2009

				 823’.912—dc22

				2008043093

				Printed and bound in the United States of America.

				VP 10 9 8 7 6 5 4 3 2 1

			

		

	
		
			
				One

				Not more than five days after she had despatched an urgent missive to her brother, the Most Honourable the Marquis of Alverstoke, requesting him to visit her at his earliest convenience, the widowed Lady Buxted was relieved to learn from her youngest daughter that Uncle Vernon had just driven up to the house, wearing a coat with dozens of capes, and looking as fine as fivepence. ‘In a smart new curricle, too, Mama, and everything prime about him!’ declared Miss Kitty, flattening her nose against the window-pane in her effort to squint down into the street. ‘He is the most tremendous swell, isn’t he, Mama?’

				Lady Buxted responded in repressive accents, desiring her not to use expressions unbefitting a lady of quality, and dismissing her to the schoolroom.

				Lady Buxted was not one of her brother’s admirers; and the intelligence that he had driven himself to Grosvenor Place in his curricle did nothing to advance him in her good graces. It was a fine spring morning, but a sharp wind was blowing, and no one who knew him could suppose that the Marquis would keep his high-bred horses waiting for more than a few minutes. This did not augur well for the scheme she had in mind – not, as she had bitterly observed to her elder sister, that she cherished any but the gloomiest expectations, Alverstoke being, without exception, the most selfish, disobliging creature alive.

				To this proposition, Lady Jevington, a commanding matron on the shady side of forty, lent only qualified support. She might (and did) think her only brother selfish and disobliging, but she could perceive no reason why he should be expected to do more for Louisa than for herself. As for Louisa’s two sons and three daughters, Lady Jevington found herself unable to blame Alverstoke for taking no interest in any of them. It was really impossible to be interested in such commonplace children. That he was equally uninterested in her own offspring did, however, argue a selfish disposition. Anyone would have supposed that a bachelor who was not only of the first stare but who was also possessed of considerable wealth would have been only too glad to have sponsored such a promising nephew as her beloved Gregory into the select circle which he himself adorned, and to have exerted himself to have brought dear Anna into fashion. That Anna had become eligibly betrothed without the least assistance from him in no way mitigated her ladyship’s resentment; and although she admitted the justice of her unfashionable lord’s reminder that she disapproved of the frippery set to which Alverstoke belonged, and had frequently expressed the hope that Gregory would never allow himself to be drawn into it, she still could not forgive Alverstoke for having made no attempt to do so. She said that she wouldn’t have cared a rush if she had not good reason to suppose that Alverstoke had not only purchased a cornetcy in the Life Guards for his young cousin and heir, but made him a handsome allowance into the bargain. To which Lord Jevington replied that as he was very well able to provide for his son, who, in any event, had no claim whatsoever upon his uncle, he could only give Alverstoke credit for having enough good sense to refrain from making an offer of monetary assistance which would have been deeply resented by the Honourable Gregory Sandridge’s parents. This was perfectly true; but still Lady Jevington felt that if Alverstoke had had a grain of proper feeling he would not have singled out for his favour a mere cousin instead of his eldest nephew. She also felt that in a better organised state of society his eldest sister’s son, rather than a removed cousin, would have been his heir.

				Without wishing to see Gregory so unfairly elevated, Lady Buxted was in general agreement with her sister, both ladies being united in contempt of Mr Endymion Dauntry, whom they stigmatised as a perfect block. But whether their enmity towards this blameless young man arose from their dislike of his widowed mama, or from his handsome countenance and magnificent physique, which cast both Gregory Sandridge and young Lord Buxted into the shade, was a question no one cared to ask.

				Whatever might have been the reason, his two elder sisters were convinced that no unworthier heir to Alverstoke’s dignities than Endymion could have been found; and neither had spared any pains to introduce to her brother’s notice all the prettiest and most eligible damsels who were fired off, year after year, into the ton.

				But Alverstoke’s besetting sin was a tendency to become rapidly bored. It had vanquished his sisters; for although neither of them could suppose, reviewing the numerous dazzling barques of frailty who had lived under his protection, that he was impervious to feminine charms, neither was so muttonheaded as to indulge optimism very far when he seemed to be developing a tendre for some diamond of birth, beauty, and fortune, thrust under his nose by one or other of his sisters. He was perfectly capable of making the lady the object of his gallantry for a few weeks, and then of veering off at a tangent, forgetting her very existence. When it was borne in upon his sisters that prudent parents looked askance at him, and that he was generally thought to be dangerous, they abandoned their attempts to provide him with a wife, devoting their energies instead to the easier task of deploring his indolence, condemning his selfishness, and scolding him for any of his moral aberrations which came to their ears. Only his youngest sister refrained; but as she had refused several flattering offers for her hand, and had married, to please herself, a mere country gentleman, and rarely visited the Metropolis, she was considered by her two sisters to be a negligible quantity. If they spoke of her, which they seldom did, it was as Poor Eliza; and although they knew that Alverstoke preferred her to themselves it entered neither of their heads to solicit her help in the matter of his marriage. Had it done so they would have dismissed the idea, in the well-founded belief that no one had ever, since he grew to manhood, exercised the smallest influence over him.

				It was not to read him a lecture that Lady Buxted had on this occasion commanded him to visit her: indeed, she had resolved to say nothing that could set up his back. But as she awaited his entrance the hope which (despite experience) had entered her breast upon hearing of his arrival was succeeded by the reflection that it was just like him to have allowed five days to elapse before putting himself to the trouble of answering a summons, which, for anything he knew, might have been of the utmost urgency. It was with difficulty that she schooled her countenance to an expression of affectionate welcome; and with still more difficulty that she infused cordiality into her voice when he strolled, unannounced, into the room. That was just like him too: the sort of casual behaviour which her ladyship, a high stickler, much deplored, seeing no reason why he should treat her house as if it were his own.

				Smothering her annoyance, she stretched out her hand, saying: ‘Vernon! My dear, what a delightful surprise!’

				‘What’s surprising about it?’ he enquired, lifting his black brows. ‘Didn’t you ask me to come?’

				The smile remained pinned to Lady Buxted’s lips, but she replied with more than a touch of acidity: ‘To be sure I did, but so many days ago that I supposed you had gone out of town!’

				‘Oh, no!’ he said, returning her smile with one of great sweetness.

				Lady Buxted was not deceived, but thought it prudent to ignore what she recognised as deliberate provocation. She patted the sofa, and invited her brother to come and sit down. Instead of doing this he walked forward to the fireplace and bent to warm his hands, saying: ‘I can’t stay for long, Louisa: what is it you want of me?’

				Having made up her mind to lead up to her request by tactful degrees, she found this blunt question as infuriating as it was disconcerting. She hesitated, and he glanced up, a gleam in his rather hard grey eyes, and said: ‘Well?’

				She was not immediately obliged to answer him, for at that moment her butler came in, with such refreshments as he considered suitable to the occasion. While he set the heavy tray down on a side-table, and informed the Marquis in the confidential voice of the privileged retainer that he had ventured to bring up the Mountain as well as the sherry, she had time in which to reassemble her ideas, and also to observe, in some dudgeon, that her brother had chosen to visit her in breeches and topboots: attire as regrettably informal as his entrance. That his boots were highly polished, his neckcloth arranged to a nicety, and his coat, which fitted him like a glove, clearly cut by a master, only served to increase her displeasure. She felt that if his general indifference had extended to his appearance she could have forgiven him for not thinking it necessary to honour her by assuming the correct dress for paying morning visits. But no one who looked as elegant as he invariably did, or whose style was copied by so many gentlemen of fashion, could possibly be indifferent to matters of mode. Indeed, she had once demanded, in a moment of exasperation, if he cared for anything but his clothing. To which he had replied, after subjecting the question to consideration, that although his clothes were naturally of paramount importance, he also cared for his horses.

				He had gone across the room to the side-table; and, as the butler withdrew, he turned his head, saying: ‘Sherry, Louisa?’

				‘My dear Vernon, you should surely know by now that I never touch sherry!’

				‘Should I? But I have such a shockingly bad memory!’

				‘Not when you wish to remember anything!’

				‘Oh, no, not then!’ he agreed. He looked across at her, and at sight of her tightened lips and rising colour, laughed suddenly. ‘What a chucklehead you are, dear sister! I never yet cast my line over a fish that rose more readily to the fly than you do! What is it to be? The Malaga?’

				‘I will take half a glass of ratafia, if you will be so good as to pour it out for me,’ she answered stiffly.

				‘It does considerable violence to my feelings, but I will be so good. What an appalling thing to drink at this hour! Or, indeed, at any hour,’ he added reflectively. He brought the glass to her, moving in his leisurely way, but with the grace of the born athlete. ‘Now, what is it this time? Don’t beat about the bush! I don’t want my horses to take cold.’

				‘I wish you will sit down!’ she said crossly.

				‘Very well, but do, for God’s sake, cut line!’ he replied, choosing an armchair on the opposite side of the fireplace.

				‘It so happens, Alverstoke, that I do desire your assistance,’ she said.

				‘That, dear Louisa, I apprehended when I read your letter,’ he retorted, with horrid affability. ‘Of course, you might have summoned me to stun me with one of your rake-downs, but you couched your missive in such affectionate language that that suspicion was banished almost instantly from my mind, leaving me with the only alternative: that you wanted me to do something for you.’

				‘I should be grateful, I collect, that you remembered that I had written to ask you to visit me!’ she said, glaring at him.

				‘You can’t think, Louisa, how strongly tempted I am to accept your gratitude with a becoming smirk!’ he told her. ‘But never shall it be said of me that I stole another man’s honours! Trevor gave me the office.’

				‘Do you mean to tell me that Mr Trevor read my letter?’ demanded Lady Buxted indignantly. ‘Your secretary?’

				‘I employ him to read my letters,’ explained his lordship.

				‘Not those written by your nearest and dearest!’

				‘Oh, no, not them!’ he agreed.

				Her bosom swelled. ‘You are the most abom –’ She stopped, with a gasp; visibly wrought with herself; and contrived, by a heroic effort, to force the smile back to her lips, and to say, with a tolerable assumption of amusement: ‘Wretch! I shan’t allow you to take a rise out of me! I want to talk to you about Jane!’

				‘Who the devil is – Oh, yes, I know! One of your girls!’

				‘My eldest daughter, and, let me remind you, your niece, Alverstoke!’

				‘Unjust, Louisa, I needed no reminder!’

				‘I am bringing the dear child out this season,’ she announced, ignoring the interpolation. ‘I shall present her, of course, at one of the Drawing-rooms – if the Queen holds any more, but they say her health is now so indifferent that –’

				‘You’ll have to do something about her freckles – if she’s the one I think she is,’ he interrupted. ‘Have you tried citron-water?’

				‘I didn’t invite you to come here to discuss Jane’s appearance!’ she snapped.

				‘Well, why did you invite me?’

				‘To ask you to hold a ball in her honour – at Alverstoke House!’ she disclosed, rushing her fence.

				‘To do what?’

				‘I know very well what you are going to say, but only consider, Vernon! She is your niece, and what place could be more suitable for her come-out ball than Alverstoke House?’

				‘This house!’ he responded, without hesitation.

				‘Oh, don’t be so disagreeable! I am persuaded they could not dance above thirty couples in this room, and only think of all the fuss and botheration!’

				‘I am thinking of it,’ said his lordship.

				‘But there can be no comparison! I mean, here, where I should be obliged to remove all the furniture from my drawing-room, besides using the dining-room for supper, and the parlour for the ladies’ cloaks – and Alverstoke House, where there is such a splendid ballroom! And it is my own old home, too!’

				‘It is also my home,’ said the Marquis. ‘My memory is occasionally faulty, but I retain the liveliest recollection of what you so rightly term the fuss and botheration that attended the balls given there for Augusta, for yourself, and for Eliza, and my answer, dear sister, is No!’

				‘Have you no proper feeling?’ she said tragically.

				He had drawn an enamel snuff-box from his pocket, and was critically studying the painting on its lid. ‘No, none at all. I wonder if I made a mistake when I purchased this? I liked it at the time, but I begin to find it a trifle insipid.’ He sighed, and opened the box, with a practised flick of his thumb. ‘And I most assuredly do not like this mixture,’ he said, inhaling an infinitesimal pinch, and dusting his fingers with an expression of distaste. ‘You will say, of course, that I should have known better than to have permitted Mendlesham to thrust his Sort upon me, and you are perfectly right: one should always mix one’s own.’ He got up. ‘Well, if that’s all, I’ll take my leave of you.’

				‘It is not all!’ she uttered, her colour much heightened. ‘I knew how it would be, of course – oh, I knew!’

				‘I imagine you might, but why the devil you wasted my time –’

				‘Because I hoped that for once in your life you might show some – some sensibility! some apprehension of what is due to your family! even some affection for poor Jane!’

				‘Rainbow-chasing, Louisa! My lack of sensibility has distressed you for years; I haven’t the least affection for your poor Jane, whom I should be hard put to it to recognise, if I met her unawares; and I’ve yet to learn that the Buxteds are members of my family.’

				‘Am I not a member of your family?’ she demanded. ‘Do you forget that I am your sister?’

				‘No: I’ve never been granted the opportunity to forget it. Oh, don’t fly off the hooks again – you can have no notion how bracket-faced you look when you get into one of your pelters! Console yourself with my assurance that if Buxted had left you purse-pinched I should have felt myself obliged to let you hang on my sleeve.’ He looked mockingly down at her. ‘Yes, I know you’re about to tell me that you haven’t sixpence to scratch with, but the plain truth is that you are very well to do in the world, my dear Louisa, but the most unconscionable pinch-penny of my acquaintance! Now, don’t nauseate me by prating of affection! You’ve no more for me than I have for you.’

				Considerably disconcerted by this direct attack, she stammered: ‘How can you say so? When I am sure I have always been most sincerely attached to you!’

				‘You deceive yourself, sister: not to me, but to my purse!’

				‘Oh, how can you be so unjust? And as for my being well to do in the world, I daresay that you, with your reckless extravagance, would be astonished to learn that I am obliged to exercise the strictest economy! Why, pray, do you imagine that I removed from our beautiful house in Albemarle Street when Buxted died, and came to live in this out-of-the-way place?’

				He smiled. ‘Since there was not the least occasion for that removal, I can only suppose that it was from your incurable love of sconcing the reckoning.’

				‘If you mean that I was obliged to reduce my expenses –’

				‘No, merely that you were unable to resist the temptation to do so.’

				‘With five children left on my hands –’ She broke off, warned by the quizzical look in his eye that it would be unwise to develop this theme.

				‘Just so!’ he said sympathetically. ‘I think we had better part, don’t you?’

				‘Sometimes,’ said Lady Buxted, with suppressed passion, ‘I think you must be the most odious, unnatural creature that ever drew breath! No doubt if it had been Endymion who had applied to you you would have been all compliance!’

				These bitter words appeared powerfully to affect the Marquis, but after a stunned moment he pulled himself together, and recommended his sister, in faint but soothing accents, to retire to bed with a paregoric draught. ‘For you are sadly out of curl, Louisa, believe me! Do let me assure you that if ever Endymion should ask me to give a ball in his honour I shall take steps to have him placed under restraint!’

				‘Oh, how detestable you are!’ she exclaimed. ‘You know very well I didn’t mean – that what I meant – that –’

				‘No, no, don’t explain it to me!’ he interrupted. ‘It is quite unnecessary, I promise you! I perfectly understand you – indeed, I’ve done so for years! You – and I rather fancy, Augusta too – have persuaded yourself that I have a strong partiality for Endymion –’

				‘That – that moonling!’

				‘You are too severe: merely a slow-top!’

				‘Yes, we all know that you think him a positive pattern-card of perfection!’ she said angrily, kneading her handkerchief between her hands.

				He had been idly swinging his quizzing-glass on the end of its long riband, but was moved by this interjection to raise the glass to one eye, the better to survey his sister’s enflamed countenance. ‘What a very odd interpretation to put upon my words!’ he remarked.

				‘Don’t tell me!’ retorted Lady Buxted, in full career. ‘Whatever your precious Endymion wants he may have for the asking! While your sisters –’

				‘I hesitate to interrupt you, Louisa,’ murmured his lordship untruthfully, ‘but I think that extremely doubtful. I’m not at all benevolent, you know.’

				‘And you don’t make him an allowance, I collect! Oh, no, indeed!’

				‘So that’s what’s wound you up, is it? What a very hubble-bubble creature you are! At one moment you revile me for behaving scaly to my family, and at the next you come to cuffs with me for honouring my obligations to my heir!’

				‘That block!’ she ejaculated. ‘If he is to become the head of the family I shan’t be able to bear it!’

				‘Well, don’t put yourself into a taking on that score!’ he recommended. ‘Very likely you won’t be obliged to bear it, for the chances are that you’ll predecease me. I can give you five years, you know.’

				Lady Buxted, unable to find words adequate to the occasion, sought refuge in a burst of tears, reproaching her brother, between sobs, for his unkindness. But if she thought to soften his heart by these tactics she was the more mistaken: amongst the many things which bored him feminine tears and recriminations ranked high. Saying, with unconvincing solicitude, that if he had guessed that she was out of sorts he would not have inflicted his presence on her, he took his leave, sped on his way by the fervently expressed hope of his sister that she would at least live to see him come by his deserts.

				She stopped crying as soon as the door shut behind the Marquis; and might have recovered some degree of equanimity had not her elder son chosen to come into the room a few minutes later, to ask her, with a sad want of tact, whether his uncle had been visiting her; and, if so, what he had had to say to her proposal. Upon learning from her that Alverstoke had been as disobliging as she had always known he would be, he looked grave, but said that he could not be sorry, for, having thought the matter over carefully, he could not like the scheme.

				Lady Buxted’s disposition was not a loving one. She was quite as selfish as her brother, and far less honest, for she neither acknowledged, nor, indeed, recognised her shortcomings. She had long since convinced herself that her life was one long sacrifice to her fatherless children; and, by the simple expedients of prefixing the names of her two sons and three daughters by doting epithets, speaking of them (though not invariably to them) in caressing accents, and informing the world at large that she had no thought or ambition that was not centred on her offspring, she contrived to figure, in the eyes of the uncritical majority, as a devoted parent.

				Of her children, Carlton, whom she rather too frequently alluded to as her First-Born, was her favourite. He had never caused her to feel a moment’s anxiety. From being a stolid little boy, accepting his mama at her own valuation, he had grown into a worthy young man, with a deep sense of his responsibilities, and a serious turn of mind which not only kept him out of the scrapes into which his livelier cousin Gregory fell, but which made it quite impossible for him to understand what Gregory, or any other of his contemporaries, found to amuse them in their larks and revel-routs. His understanding was moderate, and his processes of thought as slow as they were painstaking, but he was not at all conceited, merely priding himself on his commonsense. Nor was he jealous of George, his younger brother, whose intelligence he knew to be superior to his own. He was, in fact, proud of George, thinking him a very needle-witted boy; and although his lucubrations had shown him that such ardent spirits as George’s might well lead that promising youth from the path of virtue, he never divulged this apprehension to his mother, or informed her of his intention to keep a watchful eye on George, when George’s schooldays came to an end. He neither confided in her, nor argued with her; and not even to his sister Jane had he ever uttered a word of criticism of her.

				He was four-and-twenty years of age, but as he had as yet shown no disposition to assert himself it came as an unpleasant surprise to his mother when he said that he knew of no reason why Jane’s come-out ball should be held at his uncle’s house, and at his expense. He sank rapidly in her affection; and, her temper being already exacerbated, they might soon have been at dagger-drawing if he had not prudently withdrawn from the engagement.

				He was grieved to discover presently that Jane partook of her mother’s sentiments upon this occasion, asserting that it was detestable of Uncle Vernon to be so disobliging, and so hardfisted as to begrudge the expenditure of a few hundred pounds.

				‘I am persuaded, Jane,’ said Buxted gravely, ‘that you have too much propriety of taste to wish to be so much beholden to my uncle.’

				‘Oh, fiddle-faddle!’ she exclaimed angrily. ‘Pray, why shouldn’t I be beholden to him? I’m sure it’s no more than his duty, after all!’

				His upper lip seemed to lengthen, as it always did when he was displeased; he said in a repressive voice: ‘I make every allowance for your disappointment, but I venture to think that you will find a party here, in your own home, very much more enjoyable than a vast rout at Alverstoke House, where more than half the guests, I daresay, would be quite unknown to you.’

				His second sister, Maria, who, with her own come-out in view, was quite as indignant as Jane, was unable to contain herself, but barely waited for him to come to the end of his measured speech before demanding why he talked such gammon. ‘More enjoyable to hold a nip-farthing ball here, with no more than fifty persons invited, than to make her first appearance at Alverstoke House? You must be all about in your head!’ she told his lordship. ‘It will be the shabbiest affair, for you know what Mama is! But if my uncle were to give a ball, only think how magnificent it would be! Hundreds of guests, and all of the first consequence! Lobsters, and aspic jellies and – and Chantillies, and creams –’

				‘Invited to the ball?’ interpolated Carlton, with ponderous humour.

				‘And champagne!’ struck in Jane, paying no heed to him. ‘And I should have stood at the head of the great staircase, with Mama, and my uncle, in a white satin gown, trimmed with rosebuds, and pink gauze, and a wreath!’

				This beautiful vision caused tears to well into her eyes, but failed to arouse enthusiasm in either Maria or in Carlton, Maria objecting that with her freckles and sandy hair she would look like a quiz; and Carlton saying that he wondered at it that his sisters should think so much of worldly trumpery. Neither thought it worth while to reply to this; but when he added that for his part he was glad Alverstoke had refused to give the ball, they were quite as much incensed as had been their mama, and far more vociferous. So he went away, leaving his sisters to deplore his prosiness, quarrel about rosebuds and pink gauze, and agree that while their uncle was detestable it was probably Mama’s fault, for setting up his back, which neither damsel doubted for an instant that she had done.

			

		

	
		
			
				Two

				When the Marquis entered his house, some time later, one of the first things that his eyes alighted on was a letter, lying on one of a pair of ebony and ormolu pier tables. Its direction was written in large and flourishing characters, and the pale blue wafer which sealed it was unbroken, Mr Charles Trevor, the Marquis’s excellent secretary, having recognised at a glance that it emanated from one or other of the frail beauties temporarily engaging his lordship’s erratic attention. Relinquishing his hat, his gloves, and the lavishly caped driving-coat which had excited Miss Kitty Buxted’s admiration, into the hands of the footman waiting to receive them, he picked up the letter, and strolled with it into the library. As he broke the wafer, and spread open the crossed sheet, an aroma of ambergris assailed his fastidious nostrils. An expression of distaste came into his face; he held the letter at arm’s length, and groped for his quizzing-glass. Through this, he scanned the missive in a cursory way, before dropping it into the fire. Fanny, he decided, was becoming an intolerable bore. A dazzling creature, but, like so many prime articles, she was never satisfied. She now wanted a pair of cream-coloured horses to draw her barouche; last week it had been a diamond necklace. He had given her that, and it would serve for a farewell gift.

				The sickly scent with which she had sprinkled her letter seemed to linger on his fingers; he was carefully wiping them when Charles Trevor came into the room. He glanced up, and seeing the look of surprise on that young gentleman’s face very kindly explained to him that he disliked ambergris.

				Mr Trevor offered no comment, but comprehension was writ so large upon his face that Alverstoke said: ‘Just so! I know what you are thinking, Charles, and you are perfectly right: it is time I gave the fair Fanny her congé.’ He sighed: ‘A nice bit of game, but as birdwitted as she’s avaricious.’

				Again Mr Trevor offered no comment. He would have been hard put to it to have made one, for his thoughts on the delicate subject were tangled. As a moralist, he could only deplore his employer’s way of life; as one deeply imbued with chivalrous ideals, he pitied the fair Fanny; but as one who was fully aware of the extent of his lordship’s generosity towards the lady, he was obliged to own that she had no cause for complaint.

				Charles Trevor, one of the younger members of a large family, owed his present position to the circumstance of his father’s having been appointed, when newly ordained, to the post of tutor and general mentor to the present Marquis’s father, accompanying him on a protracted Grand Tour. A comfortable living was not his only reward: his noble pupil remained sincerely attached to him; stood as godfather to his eldest son; and reared his own son in the vague belief that the Reverend Laurence Trevor had a claim upon his patronage.

				So, when the Reverend Laurence had ventured to suggest to the present Marquis that Charles was a suitable candidate for the post of secretary, Alverstoke had accepted him with far more readiness than Charles had felt in becoming a member of his household. Charles had no desire to enter the Church, but he was a young man of serious mind and unimpeachable morals, and nothing he had heard of Alverstoke led him to expect that his appointment would prove to be anything but a mortification of the flesh. But as he had, besides commonsense, a good deal of filial affection, and knew that to a clergyman of moderate substance it was no easy task to provide for a sixth son, he kept his misgivings to himself, assured his father that he would do his best not to disappoint his expectations, and derived what consolation he could from the reflection that when he was an inmate of Alverstoke House he must surely find it easier to discover and to grasp a golden opportunity than while he kicked his heels in a country parsonage.

				Since his taste ran to politics, the golden opportunity had not so far offered itself, the Marquis not sharing his ambition, and consequently making infrequent appearances in the Upper House; but he was allowed to write such brief speeches as his patron felt that it behoved him to utter, and even, now and then, to favour him with his own political convictions.

				Furthermore, he had found it quite impossible to dislike Alverstoke. While he was given no reason to suppose that Alverstoke was interested in his concerns, he found him to be as unexacting as he was amiable, and never disagreeably high in the instep. Comparing notes with a college-friend, in a similar situation, whose employer appeared to regard him as a cross between a black slave and an upper servant, Charles knew himself to be fortunate. Alverstoke could give an annihilating snub to some encroaching mushroom, but if his secretary erred he raked him down in a manner which was unexceptionable, since it conveyed no suggestion of social superiority. Charles’s friend had curt commands flung at him; Charles received civil requests, generally accompanied by one of his lordship’s more attractive smiles. Try as Charles would, he could not resist Alverstoke’s charm, any more than he could withhold admiration for his horsemanship, and his proficiency in a great many sporting activities.

				‘I collect,’ said the Marquis, faint amusement in his eyes, ‘from your hesitant air and sheepish demeanour, that you feel it to be your duty to put me in mind of yet another obligation. Take my advice, and don’t do it! I shall take it very unkind in you, and very likely fly up into the boughs.’

				A grin dispelled the gravity of Mr Trevor’s countenance. ‘You never do, sir,’ he said simply. ‘And it isn’t an obligation – at least, I don’t think it is! Only I thought you would like to know of it.’

				‘Oh, did you? In my experience, whenever those words are uttered they are the prelude to something I would liefer not know.’

				‘Yes,’ said Mr Trevor ingenuously, ‘but I wish you will read this letter! As a matter of fact, I promised Miss Merriville that you would!’

				‘And who,’ demanded his lordship, ‘is Miss Merriville?’

				‘She said you would know, sir.’

				‘Really, Charles, you should know me better than to suppose that I carry in my head the names of all the –’ He stopped, his brows drawing together. ‘Merriville,’ he repeated thoughtfully.

				‘I believe, sir, some sort of connection of yours.’

				‘A very remote sort! What the devil does she want?’

				Mr Trevor offered him a sealed letter. He took it, but said severely: ‘You would be very well served if I put it into the fire, and left you to explain how it was that you were not, after all, able to see to it that I read it!’ He broke the seal and opened the letter. It did not take him long to master its contents. He raised his eyes when he came to the end, and directed a look of pained enquiry at Mr Trevor. ‘Are you a trifle out of sorts, Charles? On the toodle last night, and not feeling quite the thing today?’

				‘No, of course not!’ said Mr Trevor, shocked.

				‘Well, what, in heaven’s name, has made you suddenly queer in your attic?’

				‘I’m not! I mean –’

				‘You must be. Never before, in the three years of our association, have you failed to make my excuses to my more importunate relatives! As for encouraging the dirty dishes amongst them –’

				‘That I am persuaded they are not, sir! I fancy they may not be affluent, but –’

				‘Dirty dishes,’ repeated his lordship firmly. ‘When one considers that my sister believes herself to be living quite out of the world in Grosvenor Place, what can one think of persons owning to Upper Wimpole Street? And if –’ he glanced down at the letter again – ‘and if this F. Merriville is the daughter of the only member of the family with whom I ever had the slightest acquaintance you may depend upon it she hasn’t a souse, and hopes I may be so obliging as to remedy this.’

				‘No, no!’ Mr Trevor said. ‘I hope I know better than to encourage such persons as that!’

				‘So do I,’ agreed his lordship. He lifted a quizzical eyebrow. ‘Friends of yours, Charles?’

				‘I never saw them before in my life, sir,’ replied Mr Trevor stiffly. ‘I should perhaps assure your lordship that I should consider it grossly improper to try to introduce any of my friends to your notice.’

				‘Well, don’t poker up about it! I really didn’t mean to insult you,’ said Alverstoke mildly.

				‘No, sir, of course not!’ Mr Trevor said, mollified. ‘I beg pardon! The thing is – Well, I had best explain to you how it came about that I did meet Miss Merriville!’

				‘Do!’ invited Alverstoke.

				‘She brought the letter herself,’ disclosed Mr Trevor. ‘The carriage drew up just as I was about to enter the house – you see, you gave me very little to do today, so I thought you wouldn’t object to it if I went out to purchase some new neck-cloths for myself!’

				‘Now, what can have put such an idea as that into your head?’

				Another grin was drawn from his staid secretary. ‘You did, sir. Well, the long and short of it is that Miss Merriville got down from the carriage, the letter in her hand, as I was mounting the steps. So –’

				‘Ah!’ interpolated Alverstoke. ‘No footman! Probably a job-carriage.’

				‘As to that, sir, I don’t know. At all events, I asked her if I could be of service – telling her that I was your secretary – and we fell into conversation – and I said that I would give you her letter, and – well –’

				‘See to it that I read it,’ supplied Alverstoke. ‘Describe this charmer to me, Charles!’

				‘Miss Merriville?’ said Mr Trevor, apparently at a loss. ‘Well, I didn’t notice her particularly, sir! She was very civil, and unaffected, and – and certainly not what you call a dirty dish! I mean –’ He paused, trying to conjure up a picture of Miss Merriville. ‘Well, I don’t know much about such things, but it seemed to me that she was dressed with elegance! Quite young, I think – though not in her first season. Or even,’ he added reflectively, ‘in her second season.’ He drew a long breath, and uttered, in reverent accents: ‘It was the other one, sir!’

				‘Yes?’ said Alverstoke encouragingly, the amusement deepening in his eyes.

				Mr Trevor seemed to find it difficult to express himself; but after a pause, during which he obviously conjured up a heavenly vision, he said earnestly: ‘Sir, I have never before seen, or – or even dreamed of such a lovely girl! Her eyes! So big, and of such a blue! Her hair! like shining gold! The prettiest little nose, too, and her complexion quite exquisite! And when she spoke –’

				‘But what were her ankles like?’ interrupted his lordship.

				Mr Trevor blushed, and laughed. ‘I didn’t see her ankles, sir, for she remained in the carriage. I was particularly struck by the sweetness of her expression, and her soft voice. In fact, there is something very taking about her – if you know what I mean!’

				‘I have a very fair notion.’

				‘Yes, well – well, when she leaned forward, and smiled, and begged me to give the letter to you, I promised her I would do so – even though I knew you wouldn’t be above half pleased!’

				‘You wrong me, Charles. I confess you haven’t aroused the smallest desire in me to make Miss Merriville’s acquaintance, but I must certainly meet her companion. Who, by the way, is she?’

				‘I am not perfectly sure, sir, but I fancy she might be Miss Merriville’s sister, though she is not at all like her. Miss Merriville called her Charis.’

				‘That confirms me in my dislike of Miss Merriville. Of all abominable abbreviations I think Carrie the most repulsive!’

				‘No, no!’ expostulated Mr Trevor. ‘You misunderstood me, sir! Of course it isn’t Carrie! Miss Merriville distinctly said Charis! And I thought that never was anyone more aptly named, for it means “grace”, you know – from the Greek!’

				‘Thank you, Charles,’ said his lordship meekly. ‘Where should I be without you?’

				‘I thought you might have forgotten, sir – your memory being so bad!’

				The Marquis acknowledged this demure hit by lifting one of his strong, slender hands in a fencer’s gesture. ‘Very well, Charles – damn your impudence!’

				Encouraged, Mr Trevor said: ‘Miss Merriville said she hoped you would call in Upper Wimpole Street, sir: will you?’

				‘I daresay – if you can assure me that I shall find the beautiful Charis there.’

				Mr Trevor was unable to do this, but he knew better than to urge the matter further, and withdrew, not unhopeful of the issue.

				Thinking it over, later, it occurred to him that in exposing Charis to Alverstoke’s destructive notice he might be doing her a vast disservice. He was not afraid that Alverstoke would try to seduce a gently-born female of tender years, however beautiful she might be: his lordship’s gallantries did not include such wanton acts as that; but he did fear that he might, if Charis captured his fancy, lure her into one of his à suivie flirtations, bestowing a flattering degree of attention upon her and perhaps leading her to think that he had formed a lasting passion for her. Remembering Charis’s melting look, and appealing smile, Mr Trevor felt that her heart could easily be broken, and his conscience smote him. Then he reflected that she could hardly be alone in the world, and decided that her protection from a notorious flirt might safely be left to her parents. Besides, very young females ranked high on the list of the things Alverstoke rated as dead bores. As for Miss Merriville, Mr Trevor felt that she was very well able to take care of herself. He had been dazzled by her beautiful companion, but he retained a vague impression of a self-possessed female, with a slightly aquiline nose, and an air of friendly assurance. He did not think that she would be easily taken-in. Further reflection convinced him that no attempt would be made to trifle with her affections: it was unlikely that so noted a connoisseur of beauty as Alverstoke would deem her worthy of a second glance. In fact, it was even more unlikely that he would in any way bestir himself on her behalf.

				After several days, during which his lordship made no mention of her, and certainly did not go to pay her a morning call, it began to seem as though he had either decided to ignore her, or had forgotten her existence. Mr Trevor knew that it was his duty to remind him, but he refrained, feeling that the moment was unpropitious. His lordship had been obliged to endure three visits – two from his elder sisters, and one from his heir’s widowed mother – all of which had bored him so much that every member of his household took great pains not to put him out of temper. ‘For I assure you, Mr Wicken,’ said his lordship’s top-lofty valet, condescending to his lordship’s butler, ‘that when he is nettled his lordship can create quite a humdurgeon, as they say.’

				‘I am well aware of that, Mr Knapp,’ returned his colleague, ‘being as I have been acquainted with his lordship from his cradle. He reminds me of his father, the late lord, but you, of course, didn’t know him,’ he added, depressing pretension.

				His lordship had indeed been sorely tried. Lady Buxted, never one to accept defeat, had come to Alverstoke House, on the flimsiest of pretexts, accompanied by her eldest daughter, who, failing to soften her uncle’s heart by cajolery, had dissolved into tears. But as she was not one of those few, fortunate females who could cry without rendering themselves hideous he was as impervious to her tears as to his sister’s account of the straitened circumstances to which she had been reduced. Only penury, Lady Buxted declared, had compelled her to apply to her brother for his assistance in the all-important duty of launching her dearest Jane into the ton. But her brother, speaking with the utmost amiability, told her that parsimony, not penury, was the correct word; upon which her ladyship lost her temper, and gave him what James, the first footman, who was waiting in the hall, described to his immediate subordinate as a rare bear-garden jaw.

				Mrs Dauntry was his lordship’s second visitor. Like Lady Buxted, she was a widow; and she shared her cousin’s conviction that it was Alverstoke’s bounden duty to provide for her offspring. There the resemblance between them ended. Lady Buxted was frequently designated, by the vulgar, as a hatchet; but no one could have applied such a term to Mrs Dauntry, who presented an appearance of extreme fragility, and bore with noble fortitude all the trials which beset her. As a girl she had been an accredited beauty, but a tendency to succumb to infectious complaints had encouraged her to believe that her constitution was sickly; and it was not long after her marriage that she began (as Lady Jevington and Lady Buxted unkindly phrased it) to quack herself. Her husband’s untimely demise had set the seal on her ill-health: she became the subject of nervous disorders, and embarked on a series of cures and diets, which, since they included such melancholy remedies as goat’s whey (for an imagined consumption), soon reduced her to wraith-like proportions. By the time she was forty she had become so much addicted to invalidism that unless some attractive entertainment was offered her she spent the better part of her days reclining gracefully upon a sofa, with a poor relation in attendance, and a table beside her crowded with bottles and phials which contained Cinnamon Water, Valerian, Asafoetida Drops, Camphorated Spirits of Lavender, and any other paregoric or restorative recommended to her by her friends or by the maker’s advertisement. Unlike Lady Buxted, she was neither ill-tempered nor hardfisted. She had a faint, plaintive voice which, when she was thwarted, merely became fainter and more exhausted; and she was as ready to squander fortunes upon her children as upon herself. Unfortunately, her jointure (described by the Ladies Jevington and Buxted as an easy competence) was not large enough to enable her to live, without management and economy, in the style to which, she said, she was accustomed; and as she was too invalidish to study these arts, she was for ever outrunning the constable. She had been Alverstoke’s pensioner for years; and although heaven knew how much she wished to be independent of his generosity she could not but feel that since her handsome son was his heir it was his duty to provide also for her two daughters.

				As the elder of these, Miss Chloë Dauntry, was some weeks short of her seventeenth birthday, her presentation had not exercised Mrs Dauntry’s mind until she learned, from various garbled sources, that Alverstoke was planning to give a magnificent ball in honour of Miss Jane Buxted. A weak female she might be, but in defence of her beloved children, she declared, she could become a lioness. In this guise she descended upon Alverstoke, armed with her most powerful weapon: her vinaigrette.

				She made no demands, for that was not her way. When he entered the saloon, she came towards him, trailing shawls and draperies, and holding out her hands, which were exquisitely gloved in lavender kid. ‘Dear Alverstoke!’ she uttered, raising huge, sunken eyes to his face, and bestowing one of her wistful smiles upon him. ‘My kind benefactor! How can I thank you?’

				Wholly ignoring her left hand, he briefly clasped the other, saying: ‘Thank me for what?’

				‘So like you!’ she murmured. ‘But although you may forget your generosity, I cannot! Oh, I am quite in disgrace with poor Harriet, and the girls, for venturing out-of-doors in such chilly weather, but I felt it was the least I could do! You are a great deal too good!’

				‘Well, that’s something new, at all events,’ he remarked. ‘Sit down, Lucretia, and let me have the word with no bark on it! What have I inadvertently done to excite your gratitude?’

				Nothing had ever been known to disturb the saintliness of Mrs Dauntry’s voice and demeanour; she replied, as she sank gracefully into a chair: ‘Dissembler! I know you too well to be taken-in: you don’t like to be thanked – and, indeed, if I were to thank you for all your goodness to me and mine, your never-failing support, your kindness to my loved ones, I fear I should become what you call a dead bore! Chloë, dear child, calls you our fairy godfather!’

				‘She must be a wet-goose!’ he responded.

				‘Oh, she thinks no one the equal of her magnificent Cousin Alverstoke!’ said Mrs Dauntry, gently laughing. ‘You are quite first-oars with her, I assure you!’

				‘No need to put yourself in a worry over that,’ he said. ‘She’ll recover!’

				‘You are too naughty!’ Mrs Dauntry said playfully. ‘You hope to circumvent me, but to no avail, I promise you! Well do you know that I am here to thank you – yes, and to scold you! – for coming – as I, alas, could not! – to Endymion’s assistance. That beautiful horse! Complete to a shade, he tells me! It is a great deal too good of you.’

				‘So that’s what you came to thank me for, is it?’ said his lordship, a sardonic look in his eye. ‘You shouldn’t have ventured out on such an unnecessary errand: I said, when he joined, that I would keep him decently mounted.’

				‘So generous!’ she sighed. ‘He is deeply sensible of it! As for me, I wonder sometimes what must have become of me when I was bereft of my beloved husband if I had not been able to depend upon your support through every trial.’

				‘My faith in you, dear cousin, leads me to believe that you would have lost no time in discovering some other support,’ he answered, in a voice as sweet as hers. He smiled slightly, watching her bite her lip, and said, as he opened his snuff-box: ‘And what is the trial at present besetting you?’

				She opened her eyes very wide at this, saying in a bewildered tone: ‘My dear Alverstoke, what can you mean? Apart from my wretched health – and I never talk of that, you know – none at all! I’ve discharged my errand, and must take my leave of you before my poor Harriet begins to fancy I’ve suffered one of my stupid spasms. She is waiting for me in the carriage, for she wouldn’t hear of my coming alone. Such good care as she takes of me! I am quite spoilt between you all!’ She rose, drawing her shawl around her, and putting out her hand. But before he could take it she let it fall, exclaiming: ‘Oh, that puts me in mind of something I have been wanting to discuss with you! Advise me, Alverstoke! I am quite in a quandary!’

				‘You put me to shame, Lucretia,’ he said. ‘As often as I disappoint you, you never disappoint me!’

				‘How you do love to joke me! Now, be serious, pray! It is about Chloë.’

				‘Oh, in that case you must hold me excused!’ said his lordship. ‘I know nothing of schoolgirls, and my advice would be worthless, I fear.’

				‘Ah, you too think of her as a schoolgirl! Indeed, it seems almost impossible that she should be grown-up! But so it is: she’s all but seventeen; and although I had thought not to bring her out until next year, everyone tells me it would be wrong to postpone the event. They say, you know, that the dear Queen’s health is now so indifferent that she may pop-off at any moment, and even if she doesn’t she won’t be equal to holding any Drawing-rooms next year. Which has me in a worry, because naturally I must present the sweet child – it is what poor Henry would have wished – and if the Queen were to die there can be no Drawing-rooms. As for presenting her at Carlton House, I wouldn’t for the world do so! I don’t know how we are to go on. Even if the Duchess of Gloucester were to take the Queen’s place – which, of course, the Prince Regent might desire her to do, for she has always been his favourite sister – it wouldn’t be the same thing. And who knows but what one might find that odious Lady Hertford in the Queen’s place?’

				Alverstoke, who could think of few more unlikely contingencies, replied sympathetically: ‘Who indeed?’

				‘So I feel it to be my duty to present Chloë this season, whatever the cost!’ said Mrs Dauntry. ‘I had hoped to have been so much beforehand with the world next year as to have been able to do the thing handsomely, but that, alas, can scarcely be! Dear child! When I told her that I should be obliged to present her in one of my own Court dresses, because the cost of such a dress as one would wish her to wear is utterly beyond my means, she was so good and so uncomplaining that it quite went to my heart! I couldn’t forbear to sigh: she is so pretty that I positively long to rig her out to the best advantage! But if I must bring her out this season it cannot be.’

				‘In that case, my advice to you is to wait until next year,’ responded Alverstoke. ‘Consoling yourself with the reflection that if there are no Drawing-rooms then none of the season’s fair come-outs will enjoy an experience which is denied her.’

				‘Ah, no! How could I be so improvident?’ she countered. ‘Somehow I must contrive to present her this spring! A dance, too! But how to do that, situated as I am –’ She broke off, apparently struck by a sudden idea. ‘I wonder if Louisa means to bring Jane out this season? Sadly freckled, poor child, and such a deplorable figure! However, you may depend upon it that Louisa will make a push to present her creditably, though she is such a nip-cheese that I’m persuaded she will grudge every penny she is obliged to spend on the business. Indeed,’ she added, softly laughing, ‘rumour has it that you are to give a ball in Jane’s honour!’

				‘Yes?’ said his lordship. ‘But rumour, as I daresay you know, is a pipe – er – Blown by surmises, jealousies, conjectures – I forget the rest, but do let me assure you, dear Lucretia, that when invitations are sent out for a ball to be held here Chloë’s name will not be forgotten. And now you must allow me to escort you to your carriage: the thought of the devoted Harriet, patiently awaiting you, is beginning to prey upon my mind.’

				‘Stay!’ said Mrs Dauntry, struck by yet another idea. ‘How would it be if Louisa and I cast our resources into a pool-dish, as it were, and gave a ball in honour of both our daughters? I am afraid that my lovely Chloë would quite outshine poor Jane, but I daresay Louisa won’t care for that, if she can but make and scrape a little.’ She raised her hands in a prayerful gesture, and added, in a voice of nicely blended archness and cajolery: ‘Would you, dearest Vernon, if Louisa liked the scheme, permit us to hold the ball here, in your splendid ballroom?’

				‘No, dearest Lucretia, I would not!’ replied his lordship. ‘But don’t repine! The occasion won’t arise, since Louisa wouldn’t like the scheme at all, believe me! Yes, I know that I am being so abominably disobliging as to make you feel faint: shall I summon the faithful Harriet to your side?’

				This was a little too much, even for Mrs Dauntry. Casting upon him a deeply reproachful glance, she departed, her mien challenging comparison with that of Mrs Siddons, as portrayed by the late Sir Joshua Reynolds as the Tragic Muse.

				The Marquis’s third visitor was Lady Jevington, who came, not to solicit his favour, but to adjure him not to yield to Lady Buxted’s importunities. She expressed herself in measured and majestic terms, saying that while she had neither expected him to lend his aid in the launching of her Anna into the ton, nor asked him to do so, she would be unable to regard it as anything but a deliberate slight if he were to perform this office for Miss Buxted, who did not (said Lady Jevington, with awful emphasis) share with her cousin the distinction of being his goddaughter. And if, she added, his partiality were to lead him to single out That Woman’s daughter Chloë, for this particular mark of favour, she would thenceforward wash her hands of him.

				‘Almost, Augusta, you persuade me!’ said his lordship.

				The words, spoken dulcetly, were accompanied by the sweetest of smiles; but Lady Jevington, arising in swelling wrath, swept out of the room without another word.

				‘And now,’ the Marquis told his secretary, ‘it only remains for your protégée to demand a ball of me!’

			

		

	
		
			
				Three

				In the face of these experiences it did not seem probable that the Marquis, who rarely felt it incumbent upon him to please anyone but himself, would respond to Miss Merriville’s appeal; nor did Charles Trevor venture to jog his memory. But, whether from curiosity, or because he found himself one day in the vicinity of Upper Wimpole Street, he did pay her a visit.

				He was admitted to the house by an elderly butler, who conducted him up the narrow staircase to the drawing-room on the first floor, at a pace eloquent of age and infirmity, and announced him.

				The Marquis, pausing on the threshold, and casting a swift look round, felt that his suspicion was confirmed: this unknown connection was demonstrably indigent; for the room was furnished without elegance, and was even a little shabby. Lacking experience, he failed to recognise the signs which would have informed less fortunately circumstanced persons that the house was one of the many hired for the season, and equipped as cheaply as possible.

				It contained only one occupant: a lady, writing at a small desk, placed at right-angles to the window. She looked round quickly, directing at Alverstoke a gaze that was at once surprised and appraising. He saw that she was quite young: probably some three- or four-and-twenty years of age: her person well-formed; and her countenance distinguished by a pair of candid gray eyes, a somewhat masterful little nose, and a very firm mouth and chin. Her hair, which was of a light brown, was becomingly braided à la Didon; and her gown, which she wore under a striped dress-spencer, was of fine cambric, made high to the throat, and ornamented round the hem with double trimming. Alverstoke, no stranger to the niceties of feminine apparel, saw at a glance that while this toilette was in the established mode it was neither dashing nor expensive. No one would describe it as up to the nines; but, on the other hand, no one would stigmatise the lady as a dowd. She wore her simple dress with an air; and she was as neat as wax.

				She was also perfectly composed: a circumstance which made Alverstoke wonder whether she was older than he had at first supposed. Since young, unmarried ladies did not commonly receive male visitors, it would have been natural for her to have been a trifle flustered by the entrance of a strange gentleman, but she seemed to be as unperturbed by this as by his cool scrutiny. So far from blushing, or lowering her eyes, she betrayed not the smallest sign of maidenly confusion, but looked him over thoughtfully, and (as he realised, with amusement) extremely critically.

				He moved forward, in his graceful, unhurried way. ‘Have I the honour of addressing Miss Merriville?’ he enquired.

				She got up, and came to meet him, holding out her hand. ‘Yes, I’m Miss Merriville. How do you do? Pray forgive me! – I wasn’t expecting this visit, you see.’

				‘Then pray forgive me! I was under the impression that you desired me to visit you.’

				‘Yes, but I had quite given up expecting you to call. Which didn’t surprise me, because I daresay you thought it a tiresome imposition, besides being, perhaps, much too coming!’

				‘Not at all,’ he murmured, at his most languid.

				‘Well, I’m afraid it was. The thing is that from having lived all my life in Herefordshire I am not yet perfectly acquainted with London customs.’ An engaging twinkle lit her eyes; she added confidingly: ‘You can have no notion of how very hard it is to conform to propriety, when one has been – you may say – the mistress of the house for years and years!’

				‘On the contrary!’ he responded promptly. ‘I’ve every notion of it!’

				She laughed. ‘No, have you? Then perhaps it won’t be so difficult to explain to you why I – why I solicited the favour of your visit!’

				‘What an admirable phrase!’ he commented. ‘Did you commit it to memory? I thought that your – solicitation – was, rather, a summons!’

				‘Oh, dear!’ said Miss Merriville, stricken. ‘And I took such pains not to appear to be a managing female!’

				‘Are you one?’

				‘Yes, but how could I help it? I must tell you how it comes about that – But, pray, won’t you be seated?’

				He bowed slightly, and moved towards a chair on one side of the fireplace. She sat down opposite him, and, after surveying him for a moment, rather doubtfully, said: ‘I did mean to explain it all to you in my letter, but I made such a bumble-bath of it – as my brother, Harry, would say – that in the end I thought it would be better if I could contrive to meet you, and talk to you! At the outset, I hadn’t any intention of applying to any of Papa’s relations, thinking that my Aunt Scrabster would be able to do all that I wanted. Which just shows how ignorant I was, to be so taken-in! She is the eldest of my mother’s sisters, and she never wrote to us but what she prated of the modish life she led, and how much she wished she could present my sister and me into polite circles.’

				‘Secure in the belief that she would never be called upon to make good her words?’

				‘Exactly so!’ said Miss Merriville, bestowing a warm smile upon him. ‘Not that I think she could have done so, because my uncle’s fortune derives from Trade. He is an East India merchant, and, although perfectly respectable, not tonnish. That is why, finding myself quite beside the bridge, I was obliged to overcome my scruples, and to cast about in my mind for the one of Papa’s family who would best answer the purpose.’

				‘And what was it that led your fancy to alight on me?’ asked his lordship, a cynical curl to his lips.

				She replied readily: ‘Oh, it wasn’t my fancy! It was just commonsense! One reason was that Papa was used to say that you were the best of his relations. Though, from anything I ever heard,’ she added, ‘that wasn’t praising you to the skies! I’ve never met any of the Merriville cousins, or my two Merriville aunts, for Papa, you must know, was cast off by his whole family when he was so disobliging as to marry my mother instead of the great heiress they had found for him. So I sincerely trust I shall never meet them. And as to applying to them for any assistance whatsoever, no!’ She paused, considering the matter with a darkling look, before adding: ‘Besides, they could none of them render me the assistance I need, because they seem to be a very dull, dowdy set of people who almost never come to London, on account of not approving of modern manners. Which was another reason for choosing you.’

				He raised his brows. ‘What made you think I don’t disapprove of modern manners?’

				‘Nothing. I mean, I didn’t know anything about you, but that wasn’t it! Not but what I can see for myself that you are very fashionable – or so it seems to me?’ she said, on a note of interrogation.

				‘Thank you! I – er – contrive to pass myself off with credit, I hope.’

				‘Yes, and, what is more important, you move in the first circles. That was my other reason for choosing you,’ she disclosed, with another of her friendly smiles.

				‘Was it indeed! To what end? Or can I guess?’

				‘Well, I should think you might, for you don’t look to be at all stupid – though I own I had expected you to be older. It’s a great pity that you aren’t. However, it can’t be helped, and I daresay you are old enough to be of use.’

				‘I am seven-and-thirty, ma’am,’ said Alverstoke, somewhat acidly, ‘and I should perhaps inform you that I am never of use to anyone!’

				She gazed at him in astonishment. ‘Never? But why not?’

				He shrugged. ‘Pure selfishness, ma’am, coupled with a dislike of being bored.’

				She looked a little anxiously at him. ‘Would it bore you very much to present me to Lady Alverstoke? And to ask her if she would be so obliging as to lend me her aid?’

				‘Possibly not, but the question doesn’t arise: my mother died many years ago.’

				‘No, no, I meant your wife!’

				‘I am not married.’

				‘Not?’ she exclaimed. ‘Oh, how vexatious!’

				‘Disobliging of me, isn’t it?’ he said sympathetically.

				‘Well, no, not disobliging, precisely, because you couldn’t know that I wished you had been,’ she said, very kindly exonerating him.

				He replied sardonically: ‘I collect that if I had known it you would have expected me to rectify the matter?’

				She coloured, fixing her eyes anxiously on his face. ‘Oh, pray don’t take an affront into your head!’ she begged. ‘I didn’t mean to be brassy, and I daresay we can contrive well enough without your wife, if we set our minds to it.’

				‘We?’

				He spoke with quelling hauteur, but his mouth twitched in spite of himself, and under their lazy lids his eyes glinted. These signs were not lost on Miss Merriville. She heaved a sigh of relief, and said disarmingly: ‘Thank goodness! I thought I had put you out of temper! And I must own that I can’t blame you for being provoked, for I am making a shocking mull of it. And I quite thought it would be easy to explain the circumstances to you, if only I could meet you face to face!’

				‘Well, what are the circumstances, ma’am?’

				She was silent for a moment or two, not, as was evident from her thoughtful expression, from embarrassment, but from consideration of how best to present her case. ‘You may say, I suppose, that they arose from my father’s death, a year ago.That isn’t to say that I hadn’t thought about the matter before, because I had; but while he was alive there seemed to be nothing I could do.’

				‘I am very sorry to learn that your father is dead,’ he interjected, ‘but I must take this opportunity of informing you that my acquaintance with him was of the slightest. As for the relationship between us, I had rather have called it a connection merely. It derives from my grandmother’s family, and is, as far as my memory serves me, so remote as to be almost negligible.’

				‘But Papa was used to speak of you as his cousin!’ she objected. He offered no comment; and after a short pause, she said: ‘Yes, and I know we meet somewhere, because I’ve seen your name on the family tree which is in the big Bible at home.’

				‘Only through two marriages,’ he answered discouragingly.

				‘I see. You don’t wish to recognise us, do you? Then there isn’t the least occasion for me to explain our situation to you. I beg your pardon for having put you to the trouble of visiting me.’

				At these words, the Marquis, who had had every intention of bringing the interview to a summary end, irrationally chose to prolong it. Whether he relented because Miss Merriville amused him, or because the novelty of having one of his rebuffs accepted without demur intrigued him remained undecided, even in his own mind. But however it may have been he laughed suddenly, and said, quizzing her: ‘Oh, so high! No, no, don’t hold up your nose at me: it don’t become you! I’ve no objection to recognising you, as you put it: I won’t even repudiate cousinship – though I hold out no promise of lending you my aid in whatever project it is that you have in mind. What, by the way, do you hope I’ll do for you?’

				She relaxed, and smiled gratefully at him. ‘I am very much obliged to you! It is quite a small thing: to introduce my sister into the ton!’

				‘To introduce your sister into the ton?’ he repeated blankly.

				‘Yes, if you please. And perhaps I should warn you that you might have to introduce me too, unless I can persuade my sister that I truly don’t desire it. In general she is the most biddable girl alive, but in this instance she declares she won’t go to parties unless I do, which is excessively tiresome of her, but comes from her having such a loving disposition that –’

				He interrupted her without ceremony. ‘My good girl, are you seriously suggesting that you should make your come-out under my aegis? What you need is a matron to chaperon you, not a bachelor!’

				‘I know I do,’ she agreed. ‘That was why it came as a severe disappointment to me to learn that you are a bachelor. But I’ve already thought how we might overcome that difficulty! Would you object to it if we pretended that Papa had left us to your guardianship? Not all of us, of course, because Harry has just come of age, and I am four-and-twenty, but the three younger ones?’

				‘I should – most emphatically!’

				‘But why?’ she argued. ‘You wouldn’t be obliged to do any more for us than to sponsor Charis – and me, perhaps – into society! Naturally I shouldn’t expect you to interest yourself in anything else concerning us! In fact, I shouldn’t relish it above half if you did,’ she added frankly.

				‘You need be under no apprehension! What you don’t appear to realise, ma’am, is that you wouldn’t find my sponsorship a passport to the Polite World!’

				‘How is this?’ she demanded. ‘I had thought a Marquis must always be acceptable!’

				‘That, Miss Merriville, depends on the Marquis!’

				‘Oh!’ she said, digesting this, ‘Papa said you were a – an out-and-out cock of the game. Does that mean that you are an improper person?’

				‘Sunk below reproach!’ he responded promptly.

				She broke into a chuckle. ‘Oh, humbug! I don’t believe it! Even poor Papa wasn’t as bad as that!’

				‘Even poor Papa … !’ he said. He found his quizzing-glass, and raised it to one eye, studying her through it with the air of a man who had encountered a rare specimen.

				Quite impervious to this scrutiny, she said: ‘No, though I believe he was shockingly wild before he met Mama – and I must own that to have run off with her, as he did, was not at all the thing! It has always seemed very odd to me that Mama should have consented, for she was of the first respectability, you know, and so very – so very good! However, I believe that people who are passionately in love frequently do the oddest things – and I have sometimes thought that she was very persuadable. Not that I knew her very well, because she died soon after Felix was born, but Charis is her image, and she is persuadable! And, of course, they were both so young! Only fancy! – Papa came of age just a week before I was born! I can’t imagine how he contrived to support a family, for his father cut him off without a groat, and I shouldn’t think he pursued any gainful occupation. But he abandoned all his rackety ways after he married Mama; and considering that they had caused my grandparents to feel the greatest anxiety and embarrassment I must say that I think it was wickedly unjust of them not to have welcomed Mama into the family!’

				The Marquis preserved a tactful silence. His recollections of the late Mr Merriville, whom he had met not so very many years previously, hardly tallied with the picture conjured up of a reformed character.

				‘And, for my part,’ continued Miss Merriville, ‘I think they were very well served for their unkindness when both my grandfather, and my Uncle James, who was the heir, were carried off by typhus within a day of each other! That was how Papa came into the property – and just in time for Harry to be born at Graynard! And after him, of course, Charis, and Jessamy, and Felix.’ She broke off, seeing the Marquis blink, and smiled. ‘I know what you are thinking, and you are perfectly right! All of us but Harry have the most ridiculous names! I assure you, they are a great trial to us. Nothing would do for Mama, when I was born, but to saddle me with Frederica – after Papa, you know. Then there was Harry, because Mama was Harriet. And Papa chose my sister’s name, because he said she was the most graceful baby he had ever seen. Jessamy was named after his godfather; and Felix was a fancy of Mama’s – because we were such a happy family! Which, indeed, we were – until Mama died.’ She paused again, but almost immediately resumed, giving her head a tiny shake, as though to cast off a bad memory, and saying, in a lighter tone: ‘So we had to make the best of our absurd names! And Jessamy and I exchanged vows never to call each other Jessie, and Freddy, and never to permit the others to do so either.’

				‘And don’t they?’

				‘No – well, almost never! I must own that Felix does sometimes say Jessie, but only when Jessamy is on his high ropes; and in private Harry occasionally calls me Freddy – but not to torment me! And he never calls Jessamy Jessie, no matter how much Jessamy may have provoked him, because he is four years older, besides being the head of the family, and he would think it very shabby conduct to nettle Jessamy into a fight, when he knows he could drop him in a trice. Not but what Jessamy is full of pluck, Harry says, but – Oh, dear, how I am running on, and without saying anything to the purpose! Where was I?’

				‘I rather think you had reached the point of your mother’s death.’

				‘Oh, yes! Well – the effect of that was very dreadful. I believe – indeed, I know – that Papa was so shattered that they feared for his reason. I was too young to understand, but I remember that he was ill for a long time – or so it seemed to me – and when he recovered he wasn’t the same. In fact, he became quite a stranger, because he was hardly ever at home. He couldn’t bear it, without Mama. I daresay we shouldn’t have liked it at the time, but I have frequently thought that it would have been a very good thing if he had married again. I know it is improper in me to say so, but he was sadly unsteady, you know.’

				‘Well, yes,’ admitted Alverstoke. ‘I do know. But did he leave you to fend for yourselves? I find that hard to believe!’

				‘No, no, of course he didn’t! My Aunt Seraphina came to live with us – she is Mama’s unmarried sister – and she has been with us ever since Mama died!’

				‘And is she still with you?’

				‘Indeed she is! Good gracious, how could we have come to London without her to lend us countenance?’

				‘You must forgive me: not having seen – or, until this moment, heard – anything of your aunt, I had formed the impression that you had decided to dispense with a chaperon.’

				‘I’m not so ramshackle! Why should you suppose – Oh! Your propriety is offended by my receiving you without a chaperon! My Aunt Scrabster warned me how it would be, but I’m not a girl just escaped from the schoolroom, you know. What’s more, although we are quite accustomed to her ways, I cannot believe that you would like my aunt! For one thing she’s extremely deaf; and for another, she – she is a trifle eccentric! If she comes in, pray don’t get into a quarrel with her!’

				‘I can safely promise you I won’t!’ he said. ‘Is she so quarrelsome?’

				‘No, but she hates men,’ explained Frederica. ‘We fancy she must have suffered a disappointment in youth, or some such thing. I daresay she will go away immediately, if she finds you here.’

				‘Scarcely an ideal chaperon!’ he observed.

				‘No, and, what is worse, she is beginning not to like Harry as much as she was used to. She positively hated Papa – but that was understandable, because, besides being uncivil to her, he behaved very badly, and wasted the estate quite shockingly. Fortunately, before he had contrived to bring us all to pieces, he had a stroke.’

				‘That was fortunate,’ he agreed, preserving his gravity.

				‘Yes, wasn’t it? For, although he recovered, in a great measure, the use of his limbs, his brain was a little impaired. I don’t mean to say that he lost his reason, but he became forgetful, and – and different! He wasn’t wild, or resty any more, and not in the least unhappy. Indeed, I never liked him half as well before! He let me manage the estate, and all his affairs, so I was able, with a great deal of help from Mr Salcombe, who is our lawyer, to stop everything going to rack and ruin. That was five years ago, and I do think that if Harry will only hold household for a few years he will find himself quite comfortably circumstanced, and even able to provide for Jessamy and Felix, which he is determined to do, thinking it so unjust that everything should come to him, through Papa’s not having made a Will.’

				‘Good God! Then what becomes of you and your sister?’

				‘Oh, we are perfectly well to pass!’ she assured him. ‘Mama’s fortune was settled on her daughters, you see, so we have £5,000 each. I expect that doesn’t seem to you very much, but it does make us independent, and it means that Charis won’t be a penniless bride.’

				‘Ah! She is engaged, then?’

				‘No, not yet. That is why I was determined, when Papa died, just over a year ago, to bring her to London. You see, at Graynard she had as well be buried alive! There isn’t even a watering-place within our reach, so how can she form an eligible connection? She – she is quite wasted, Lord Alverstoke! You will understand, when you see her, why I felt it to be my duty to bring her out in London! She is the loveliest girl! She has the sweetest disposition imaginable, too, never cross or crotchety, and she deserves to make a splendid marriage!’

				‘I have it on the authority of my secretary that she is a diamond of the first water,’ said his lordship dryly. ‘But splendid marriages, Miss Merriville, in general depend on splendid dowries.’

				‘Not always!’ she countered swiftly. ‘Only think of the Gunning sisters! Why, one of them married two Dukes, and I know she wasn’t a great heiress, because Papa told me about them, saying that Charis beat them both to flinders! Not that I expect Charis to marry a Duke – or any nobleman, unless, of course, one offered for her! But I do expect her to make a very good marriage, if only I can contrive to have her brought out creditably! My mind has been set on it this age, but how to contrive it was the question. And then, when I almost felt myself to be at a stand, Mr Salcombe came to ask me whether I would consider hiring the house furnished, for a year! The thing was that he had heard of someone who had lately retired, and wished to buy a property in Herefordshire, and not finding just what he wanted had hit upon the notion of hiring a house for a limited time in the county, so that he could look about him at his leisure, and not be obliged to post all the way from London every time he received an offer of some property which always turned out to be quite unsuitable. You may imagine how ready I was to accommodate him!’

				‘Oh, yes, I can imagine that – and also that your brother had nothing to say in the matter!’

				‘Well, he wasn’t of age then, but of course I did nothing without his consent. At first, he couldn’t like it: I think it wounded his pride. To own the truth, I didn’t like it either – but what could be more nonsensical than to cling to one’s consequence when one is living on a monkey’s allowance? It is still only by practising the strictest economy that we can keep out of debt, and until Mr Porth entered into a treaty for the house it was wholly out of my power to undertake this London venture. Even if I could broach my principal, which I am not permitted to do, I don’t think I should, for that would leave me dependent on poor Harry.’ She looked seriously across at his lordship. ‘That mustn’t be, you know. I don’t say it to him, because he is very young, and thinks that nothing could be more natural than for us all to continue at Graynard. But I shouldn’t be at all surprised if he wished to be married in a year or two. Only think how much his wife would dislike having his sisters planted at Graynard, and how uncomfortable it would be for us!’

				‘Very true,’ he agreed. ‘If any female could be induced to marry him under such circumstances, which I strongly doubt.’

				Her gravity disappeared; she gave another of her chuckles. ‘She would be afraid that I should rule the roast, wouldn’t she? Which I probably should, because I’ve done so for so long, and habits are very hard to overcome. No: the best thing will be for Charis to contract a suitable marriage; and for the boys, and my aunt, and me, to set up an establishment of our own as soon as Harry becomes engaged. I made up my mind to that a long time ago. But the most pressing need is to provide for Charis! It seems to me to be positively wicked that anyone so beautiful should dwindle into an old maid! Which is what she would do, unless she married one of the dreadfully dull young men in our neighbourhood, who have been dangling after her this age; or, worse, some wholly ineligible creature, not worth a hair! It was that consideration which made me regard Mr Porth’s offer as a stroke of good fortune. Well, only think, sir! He hires only the house, and the Home farm, at a figure which I shouldn’t have dared to suggest to him; and the rest of the property, which is beginning to pull in the pieces again, remains in Harry’s possession, for, naturally, Mr Porth has no wish to be burdened with its management. And, which is of the first importance, it was of particular interest to him to hire, as well as the house, the servants, except our housekeeper, and our butler. That was another stroke of good fortune, because Mrs Hurley, and dear old Buddle, would never have consented to remain at Graynard in the employment of anyone but a Merriville. So we were able to bring them to London with us; and although they despise London, and are for ever telling me what a horrid house this is, and furnished in the most rubbishing style; and complaining that London servants are a chuck-farthing set, it is the greatest comfort to have them with us! And I must say,’ she added candidly, ‘it is a horrid house, and not situated, as I’ve discovered, in the modish part of town. Never having visited London, I asked my Aunt Scrabster to procure a furnished house for me. That was a mistake. She lives in Harley Street herself, and I find that this district is almost entirely inhabited by persons engaged in trade. However, I am told that the most extortionate rents are demanded for houses in Mayfair, besides fines upon entrance, so I don’t repine. The worst mistake I made was believing that my aunt had either the power or the desire to introduce us to the ton!’ She smiled. ‘My tongue runs like a fiddlestick, doesn’t it? The round tale is that my aunt and uncle, being childless, have never made any attempt to live in a – in a fashionable way; and poor Aunt Amelia was never more dismayed than when I informed her of my decision to come to London for the season! That, sir, is why I was forced to apply to you.’

				He had been meditatively tapping the lid of his snuff-box, and he now flicked it open, and, frowning slightly, took a pinch, while Frederica watched him, not unhopefully. He shut the box, dusted his long fingers, and at last looked at her, still frowning. ‘You would be well advised to be content with something less than the first circle of society,’ he said bluntly.

				‘Are we so ineligible?’ she demanded.

				‘By birth, no. In all other respects, yes. I don’t know what your pecuniary resources may be, but –’

				‘Enough!’

				‘If you are thinking of a Court presentation for your sister you would do better to fund your money: it’s an investment that would yield you no dividend.’

				‘I know that, and I don’t think of it.’

				‘What, then?’

				She clasped her hand together in her lap, and said, a little breathlessly: ‘Almack’s!’

				‘You are aiming at the moon, Miss Merriville. No introduction of mine would help you to cross that hallowed threshold! Unless you number amongst your acquaintances some matron possessing the entrée, who would be willing to sponsor you –’

				‘I don’t. If that had been the case I shouldn’t have sought your assistance. But I won’t cry craven! Somehow I shall manage – see if I don’t!’

				He rose politely, saying: ‘I hope you may. If you think my advice of value, may I suggest that you would have a better chance of success if you were to remove to one of the watering places? Bath, or Tunbridge Wells, where you may attend the assemblies, and would no doubt meet persons of consideration.’

				She too rose, but before she could answer him she was interrupted by the sound of hasty footsteps on the stairs. The next instant a sturdy schoolboy burst into the room, exclaiming: ‘Frederica, it was nothing but a fudge! We searched all over, and I asked people, and no one knew anything about it!’

			

		

	

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/front_fmt.jpeg
New York Tives Bests

CFORCHTTE
HEYER

OEBPS/images/back_fmt.jpeg
“Stylish, witty, and bang up 10 the mark!™
“One of Georgette Heyer's more adorable heroines”

Ol oo famis T Ml et
s e
Py oy e i

LT Wit i oy e

WHAT READERS SAY:
O P —,
her e e dina . e ot e

e e

A ol wrnen i e ofthe downllf i | s charmed”

Geoncerre Heves woe over 3 e, ekl Resey romees, mysteris,
ot et She v e e Qs R e, o v oy o
[———

L 2o

OEBPS/images/title_page_fmt.jpeg
Sadbrica

Georgolle Hoyer

L 2

