
		
			
				[image: frontcover.jpg]

			

		

	
		
			
				

				[image: titlepage.jpg]

			

		

	
		
			
				

				Copyright © 1940 by Georgette Heyer

				Cover and internal design © 2008 by Sourcebooks, Inc.

				Cover photo © Bridgeman Art 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 Landmark, 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, 1902-1974.

				 The Spanish bride / Georgette Heyer.

				 p. cm.

				 “Originally published in the United Kingdom in 1940 by William Heinemann Ltd.”—T.p. verso.

				 1. Peninsular War, 1807-1814—Fiction. 2. Smith, Harry George Wakelyn, Sir, 1788-1860—Fiction. 3. Smith, Juana María de los Delores de León, 1798-1872—Fiction. I. Title.

				PR6015.E795S63 2008

				823’.912—dc22

				2007047982

			

		

	
		
			
				

				Contents

				Front Cover

				Title Page

				Copyright

				Author’s Note

				One: Badajos

				Two: ‘A Treasure Invaluable’

				Three: Salamanca

				Four: Madrid

				Five: Winter Quarters

				Six: Vittoria

				Seven: Skerrett

				Eight: Colborne

				Nine: Barnard

				Ten: England

				Eleven: Waterloo

				About the Author

				Back Cover

			

		

	
		
			
				

				To A.S. Frere

			

		

	
		
			
				

				Author’s Note

				Since a complete list of the authorities for a book dealing with the Peninsular War would make tedious reading I have published no bibliography to The Spanish Bride, preferring to add a note for those of my readers who may wish to know which were my main works of reference.

				Obviously, the most important authority for Harry’s and Juana Smith’s story is Harry Smith’s own Autobiography. Obviously again, it would have been impossible to have written a tale of the Peninsular War without studying Napier’s work, and Sir Charles Oman’s monumental History of the Peninsular War. I must acknowledge, as well, my indebtedness to Sir Charles Oman’s smaller work, Wellington’s Army; and I should like to thank both Sir Charles Oman, and Colonel Jourdain, for their kindness in searching for an obscure reference on my behalf.

				I have not, to my knowledge, left any of the Diarists of the Light Division unread. Of them all, I found Kincaid and George Simmons the most useful for my particular purpose; but the details of the rank-and-file of the 95th Rifles were culled largely from Edward Costello’s Adventures of a Soldier. But Rifleman Harris was useful too; and so was Quartermaster Surtees, in spite of his unfortunate habit of covering all too many pages with moral reflections.

				Outside the Light Division, Larpent’s Journals provided endless details. And there are grand bits to be found in Grattan’s Adventures with the Connaught Rangers; in Sir James McGrigor’s Autobiography; in Gleig’s Subaltern; in Gomm’s Recollections of a Staff-Officer; and in Tomkinson’s Diary of a Cavalry Officer. There is a book of Peninsular Sketches, too, compiled by W. H. Maxwell; and all sorts of information to be gathered from the Lives of various commanders, not to mention the regimental histories.

				And last, but certainly not least, there are the Dispatches, and the Supplementary Dispatches, of Wellington himself.

				Georgette Heyer

			

		

	
		
			
				

				One

				Badajos

				1

				There was a place on the right bank of the Guadiana where hares ran strong. It was near a large rabbit-warren, quite a celebrated spot, which the officers of the army besieging Badajos had soon discovered. Sport had been out of the question during the first part of the siege, when the torrential rain had fallen day after day, flooding the river, sweeping away the pontoon-bridges that formed part of the communication-lines from Badajos to headquarters at Elvas, turning all the ground round the town into a clay swamp through which the blaspheming troops struggled from their sodden camp to the trenches.

				Having broken ground on St Patrick’s Day, the army, which boasted a large proportion of Irishmen in its ranks, was confident that this third siege of Badajos would be successful. But the drenching rain, which persisted for a week, threatened to upset all Lord Wellington’s plans. From the moment of opening the first parallel, the most appalling weather had set in. Trenches became flooded; the mud in the gabions ran off in a yellow slime; and men worked in water that rose to their waists. It was harder to bear than the firing from the walls of the town, for it was disheartening work, and good infantrymen hated it. They called it grave-digging, labour for sappers, not for crack troops. There was, unfortunately, a dearth of sappers in the army. ‘Ah, may the divil fly away with old Hookey! Didn’t we take Rodrigo, and is ut not the time for others to ingage on a thrifle of work?’ demanded Rifleman O’Brien.

				On the 24th March the rain stopped, and fine weather set in. The digging of the parallels went on quickly, in spite of the difficulty of working in heavy, saturated clay, and in spite of the vicious fire from Badajos. The Portuguese gunners, bombarding the bastions of Santa Maria and La Trinidad, fell into the way of posting a man on the look-out to declare the nature of each missile that was fired from the walls. ‘Bomba!’ he would shout; or ‘Balla!’ and the gunners would duck till the shot had passed. Sometimes the look-out man would see a discharge from all arms, and, according to Johnny Kincaid, fling himself down, screaming: ‘Jesús, todos, todos!’

				With the better weather, thoughts turned to sport. A part-ridge or a hare made a welcome addition to any soup-kettle. It was Brigade-Major Harry Smith’s boast that there was not an officers’ mess in the 2nd brigade of the Light division which he did not keep supplied with hares. In infantry regiments, in the general way, it was only possible for Staff-officers, with a couple of good remounts, to indulge in hunting or coursing, nor was it by any means every Staff-officer who owned a string of greyhounds. But Brigade-Major Smith was sporting-mad, and wherever he went a stud of horses and a string of Spanish grey-hounds went too. If he had a few hours off duty, he would come into camp from the trenches, shout for a bite of food, swallow it standing, and set off on a fresh horse, and with any friend who could be induced to forgo a much-needed rest for the sake of joining him in an arduous chase.

				But however heavy the going the sport was good, hares being plentiful, and Harry’s greyhounds, despised by those who obstinately upheld the superior speed and intelligence of English hounds, generally successful.

				The Brigade-Major was a wiry young man, rising twenty-five, with a dark, mobile countenance, a body hardened by seven years’ service in the 95th Rifles, a store of inexhaustible energy, and a degree of luck in escaping death that was almost uncanny. If he had not been such an efficient officer, he would have been damned as a harum-scarum youth, and had indeed often been sworn at for a madman by his friends, and his various Brigadiers.

				His restless energy made his friends groan. ‘Oh, to hell with you, Harry, can’t you be still?’ complained Charlie Eeles, haled from his tent to the chase. ‘Oh, very well, I’ll come! Who goes with us?’

				‘Stewart. Bustle about, man! I must be back by six o’clock at latest.’

				Grumbling, cursing, Lieutenant Eeles turned out, for although he had been on duty for six hours in the trenches, and was tired and cold, it was always much more amusing to go with Harry than to stay in camp. By the time he was in the saddle, Captain the Honourable James Stewart had joined them, mounted on a blood-mare, and demanding to know what was keeping Harry.

				The Light and 4th divisions being encamped on the southern side of Badajos, near the Albuera road, the three young men had not far to ride before crossing the Guadiana river. The weather, though dry, was dull, and the sky looked sullen. Badajos, crouching on rising ground in the middle of a gray plain, lay to their right, as they rode towards the river. A Castle, poised upon a hundred-foot rock, dominated the eastern side of the town, and overlooked the confluence of the Guadiana with the smaller Rivillas river. On this side of Badajos, Sir Thomas Picton’s Fighting 3rd division was encamped, and the parallels had been first cut. The French, defending the town, had built up the bridge that crossed the Rivillas near the San Roque gate, south of the Castle, and had strengthened the two weakest bastions of the town – those of San Pedro and La Trinidad – by damming the Rivillas into a broad pool, guarded by the San Roque lunette. This inundation stretched from the bastion of San Pedro to La Trinidad, its overflow seeping into cunettes dug immediately below the walls of the town. An attempt to blow up the dam had failed, on the 2nd April, and the inundation remained, blocking the approach from the first and second parallels, and covering all the ground from the walls of Badajos to the Seville road.

				Beyond the inundation, an outwork, known as the Picurina fort, had been carried by a storming-party from the 3rd division, under Major-General Kempt, on the 26th March. West of La Picurina, and due south of the town, a strong out-fort, the Pardeleras, was still in French hands; and on the right bank of the river, north of the town, the San Cristobal fort, standing on a hill that overlooked the Castle, and the old Roman bridge that spanned the Guadiana, towered over all. In previous sieges, the attacks had been directed against San Cristobal, and had failed; but in this chill spring of 1812, Lord Wellington, fresh from the conquest of Ciudad Rodrigo, had marched his troops south through Portalegre and Elvas, on the Portuguese border, to invest Badajos on the south and east sides. Everyone knew that the assault was to be made on the weaker bastions of Santa Maria and La Trinidad, for these, and the curtain between them, were being relentlessly bombarded; and everyone knew that time was a more than usually important factor in these operations. Marmont, his headquarters at Valladolid, might be contained by a covering force of Spaniards to the north; but there was news that Soult, with the French army of the South, had broken up from before Cadiz, and was moving to the relief of Badajos.

				The bad weather had delayed the siege-work; there had been the usual trouble over transports; and a hundred and one checks and annoyances. The Engineers’ Park was stocked with cutting-tools sent up from Lisbon, but the senior Engineer, Colonel Fletcher, had had the misfortune to be wounded in the groin during the early days of the investment, and was compelled to direct the operations of his subordinates from a bed in his tent. Admiral Berkeley, in command of the squadron at Lisbon, sent, instead of the British guns he had been requested to lend to the army, twenty Russian guns which were of different calibre from the British 18-pounder, and would not take its shot; while a Portuguese artillery officer, anxious to be helpful, added to Colonel Dickson’s worries by unearthing from a store in Elvas some iron and brass guns of startling antiquity.

				The siege-operations were under the general command of Sir Thomas Picton, whose division divided the trench-duty with the Light and 4th divisions.

				The Light division, which was composed of the 95th Rifles, the 52nd and 43rd regiments, with the 1st and 3rd Portuguese Caçadores, was at present led by Colonel Andrew Barnard, who held the command until some senior officer should be appointed to relieve him of it. He was filling the place of that great, and rather terrible little man, General Craufurd, killed in the assault on Ciudad Rodrigo. Though the Light division had not suffered as severely as had the 3rd in that assault, it had sustained several serious losses. Craufurd was dead; Vandeleur, commanding the 2nd brigade, had been badly wounded; Colonel Colborne, of the 52nd, had a ball in his shoulder which would send him home to England; Major Napier had lost an arm; Captain Uniacke of the 95th had been killed by the explosion of a French mine at the great breach.

				Death was too common an occurrence in the Peninsula for a man’s friends to grieve long over his loss, nor was Brigade-Major Smith a young gentleman who indulged much in melancholy reflections; but Uniacke had been a close friend of his, and it would be a long time before he would be able to remember, without an uncomfortable tightening of the throat muscles, his last supper with Uniacke, immediately before the storm of Rodrigo. ‘Harry, you’ll be a Captain before morning!’ Uniacke had prophesied. He had been in great spirits; he had not known that it would be his own death that would give Harry a company.

				Harry had naturally volunteered for the forlorn hope, but General Craufurd had refused to let him lead it. ‘You, a Major of Brigade, a senior lieutenant! No, I must give it to a younger man.’

				He had given it to Gurwood, of the 52nd, no friend of Harry’s: a sharp fellow, who had made the most of his own gallantry, Harry thought. However, Harry had managed to take a lively part in the main attack, seizing one Captain Duffy’s company, much to that gentleman’s wrath, and leading the men in a rush upon the French flank behind the line of works, and enfilading it. With his usual luck, he had only been knocked over and scorched by the explosion of the mine which had killed Uniacke, and so many others. He had lost his cocked-hat, had borrowed a catskin-forage-cap from a Sergeant of the 52nd, and had ended an eventful night by being mistaken, on account of the fur-cap and his dark uniform, for a French soldier, by a gigantic private of the 88th Connaught Rangers, who had seized him by the throat, and had then made ready to thrust his bayonet through him. Fortunately, Harry had had breath enough left to enable him to damn the man’s eyes, which had quite cleared up that little misunderstanding.

				2

				He had got his company in February, but because it had been Uniacke’s he said very little about it (which was unlike him), and received the congratulations of his friends with less than his usual vivacity.

				‘Harry is the luckiest devil going,’ Stewart said lazily. ‘Except in his horses. Where did you get that clumsy brute, Harry?’

				‘I bought him from poor old Vandeleur.’

				‘I’ll sell you a real horse,’ offered Stewart coaxingly.

				‘You won’t! I’ve got your Tiny already.’

				‘Well, don’t go into action on that brute,’ Stewart said. ‘I don’t wonder Vandeleur sold him.’

				‘Talking of going into action,’ said Eeles, ‘when is it to be? Speaking for myself, I’ve had enough of this siege.’

				‘God, so have I!’ Harry replied. ‘The men say it’s the turn of some of the other divisions to do trench-work. Damn it, did we take Rodrigo, or did I dream it?’

				‘I seem to remember that we did,’ said Stewart. ‘I must own, though, that I did catch sight of some of Picton’s fellows.’

				‘Oh, damn Picton’s fellows!’ said Eeles, with all a Rifleman’s cheerful contempt for the rest of the army. ‘I hope his lordship leaves this business to us. Picton’s lot had all the honour and glory of the Picurina affair.’

				‘Oh no, they didn’t!’ Harry retorted, his expressive eyes sparkling. ‘I told off one of our working-parties to fetch the scaling-ladders from the Engineers’ Park. When they brought ’em up, Kempt ordered them to be planted, and the boys of the 3rd told our fellows to stand out of the way while they went up. That didn’t suit our men’s notions at all! They said: “Damn your eyes, do you think we Light Bobs fetch ladders for such chaps as you to climb up? Follow us!”’

				His companions shouted with joy at this story, but Stewart said: ‘Harry, you liar!’

				‘No, upon my word! It’s true as death! One of the Sergeants told me – Brotherton.’

				Eeles remarked that Brotherton was a good fellow, but Stewart only laughed. Harry was still defending the story when they reached the vicinity of the rabbit-warren, for his energy led him into vehement argument as easily as it led him into impetuous action. A hare, getting up suddenly, put an end to the discussion; sport drove sieges and assaults temporarily out of mind. An unusually strong hare was presently found; Harry, always agog to demonstrate the speed of his dogs, gave her twenty yards law before hallooing the hounds out of the slips. She twice gave them the go-by, and although the dogs fetched round a dozen times, she kept on working her way towards the warren.

				‘By God, I’ll have to head her off!’ exclaimed Harry, seeing to-morrow’s dinner escaping from his clutches.

				‘No, don’t!’ said Eeles, intent only upon the sport. ‘Damn it, you can’t do that!’

				‘Oh, can’t I, by thunder!’ Harry flung over his shoulder.

				‘You fool, ’ware rabbit-holes!’ shouted Stewart, seeing Harry clap spurs to his horse’s flanks, and career away at a gallop in the direction of the warren.

				Harry, however, was off in his headlong way, trusting to his horse, his whole attention concentrated on the hare. Irish Paddy put a hoof in a rabbit-hole, and came down heavily, and rolled over Harry.

				Stewart was up with him in a flash, and had leaped out of the saddle, all thought of the hare forgotten. ‘Oh you fool, you damned fool!’ he said, on his knees beside Harry’s inanimate body.

				‘Is he dead?’ Eeles asked anxiously.

				‘No – yes – I don’t know!’ replied Stewart, ripping open Harry’s tight green jacket. ‘No, I can feel his heart beating! Harry! Come on, old fellow, wake up! Open your eyes, now!’

				It was soon seen that such adjurations were of no avail. When they raised him, Harry’s head lolled alarmingly; and although Eeles, who boasted a rough knowledge of surgery, pronounced that no bones were broken, no amount of coaxing, of chafing of hands, of slapping of cheeks, produced any sign of returning consciousness.

				‘It’s no use: we shall have to bleed him,’ said Stewart.

				‘Try some brandy!’ urged Eeles, pulling a flask out of his pocket.

				The brandy ran out of the corners of Harry’s mouth. ‘Oh, Harry, why will you be such a careless devil?’ Eeles said distractedly. ‘It all comes of trying to head the hare! Damned unsportsmanlike! I told him not to!’

				‘Never mind talking! You hold him, while I bleed him!’ said Stewart.

				Eeles made a knee for Harry’s slight, wiry frame, while Stewart pulled his jacket off. A whip-thong made a serviceable tourniquet about one limp arm, and Stewart had just opened a blunt-looking pocket-knife, and had made a slight incision with it in the flesh, when Harry’s head, which was resting on Eeles’s shoulder, moved, and Eeles, eyeing Stewart’s preparations with some misgiving, cried: ‘Stop! Wait a minute, he’s coming round!’

				A drop or two of blood welled up from the scratch on Harry’s arm; his eyes opened, blurred and dazed for a few instants, but regaining brightness and clarity in surprisingly little time. They blinked up into Stewart’s anxious face, travelled to the knife in his hand, and widened. The next instant, Harry had leaped to his feet, rather shaky still, but in full possession of his faculties. ‘Keep off, you villain!’ he exclaimed, swaying on his feet. ‘What the devil – ?’ He became aware of the thong bound round his upper arm, and plucked at it, weakly laughing. ‘God save me from my friends! Why, you old murderer! Oh, look! If I’m not bleeding to death! Where’s Moro?’

				In the agitation of the moment, his friends had forgotten both hare and hounds, but at this enquiry they looked round involuntarily, to find that the sagacious hound, Moro, had killed the hare without any assistance from his master. Relief made them scold, but Harry, dabbing at the scratch on his arm with his handkerchief, was quite unrepentant, and merely abused the clumsiness of his horse.

				Paddy, having picked himself up, was quietly grazing a few yards away. While agreeing that he was the clumsiest brute alive, Stewart told Harry that he deserved to be dead. But Harry was making much of Moro, and paid no attention to him. It was evident that he had sustained no serious injury, for though dizzy at first, he soon declared himself to be well enough to mount, and ride back to camp.

				‘What made you buy a stupid brute like this?’ demanded Stewart, leading Paddy up to him. ‘What’s wrong with Tiny? He’d not let you down like that!’

				‘Strained a tendon,’ replied Harry, hoisting himself into the saddle.

				Stewart cast his eyes up to heaven. ‘Ridden him to death, I suppose!’

				‘Will you stop scolding?’ retaliated Harry. ‘There’s no harm done, I tell you! What’s the time? Oh, by God, I shall be late! Come on, Charlie!’

				‘The luckiest devil in the whole army!’ said Stewart.

				3

				His fall seemed to have no ill-effect upon Harry; he was, in fact, not a penny the worse for it; and the hare which Moro had caught made an excellent soup. Stewart prophesied an aching head and bruised bones next day, but he was wrong. A little thing like a tumble from his horse could not hurt an old campaigner, boasted Harry, looking absurdly young as he said it.

				The remark did not even make Stewart smile. Harry was a very old campaigner. At the age of nineteen, he had been at Monte Video; six months later he was with General Whitelocke on his ill-fated expedition to Buenos Ayres. He had been to Sweden with Sir John Moore; he had been at Corunna; at the Combat of the Coa, where he had got a ball lodged in his ankle-joint, and had had to be sent to Lisbon to recover from it. Not that he did recover from it at Lisbon. Oh dear, no! None of your Belemites was young Mr Smith, malingering in hospital while there was fighting going on somewhere in the interior. As soon as he could put his foot to the ground, nothing would do for him but to rejoin his regiment. He found it at Arruda.

				‘You are a mad fool of a boy, coming here with a ball in your leg! Can you dance?’ demanded his Colonel.

				‘No, I can hardly walk but with my toe turned out,’ had responded Harry coolly.

				‘Well! Can you be my A.D.C.?’

				‘Yes, I can ride and eat,’ had said Harry, grinning to conceal the excruciating pain in his ankle.

				And ridden he had until he had gone back to Lisbon with his Colonel, and had had the ball cut out of his tendon.

				As soon as he could walk, he had rejoined his regiment, in time to take part in the skirmish at Redinha. (‘Ah, now you can walk a little, you leave me!’ said Colonel Beckwith. ‘Go, and be damned to you; but I love you for it!’)

				Since Redinha, he had been in upwards of half-a-dozen sharp skirmishes, and three major actions: Sabugal, Fuentes de Oñoro, and the assault of Ciudad Rodrigo. He had emerged from all these affairs without a scratch. When half the army was down with the deadly Alemtejo fever, Brigade-Major Smith was enjoying some capital hunting on the Spanish border. Anguish? Devil a bit! He had never felt better in his life.

				When his duties took him up to the trenches outside Badajos, he was often covered with mud from the bursting of shells in the soft ground, but no splinter, no charge of grape, lodged itself in his spare frame. Shot-proof and fever-proof, that was Harry Smith: a roaring boy, the broth of a boy! said Private O’Brien, admiring his Brigade-Major’s flow of bad language when the explosion of a shell knocked him off his feet. A damned good duty-officer, said Colonel Barnard; crazy as a coot! complained Harry’s exasperated friends.

				Nothing was going to keep Harry from making one of the storming party that would presently assail the breaches in the walls of Badajos. By April 6th there were three of these: one in the bastion of Santa Maria; one in the bastion of La Trinidad, farther to the west; and the last in the curtain-wall between the two. The main attack was to be launched at these points, and the troops chosen to carry it out were the Light and the 4th divisions. That was just as it should be, but there were some gloomy spirits who thought old Hookey was wasting his time with all this bombardment of the walls. George Simmons, rather a serious young man, said that the way General Phillipon’s men were repairing the breaches was going to make them more formidable than any unbroken bastion. The French evidently meant to defend the town pretty desperately, for the British Engineers reported on the morning of the 6th that every sort of obstacle was being piled behind the breaches. The guns would batter away at them while the daylight lasted, and that would prevent much work being done to repair the gaps; but when the hour for the assault was changed from half-past seven in the evening to ten o’clock, the Engineers looked a little grave. With the inevitable slackening of gun-fire, as darkness fell, the French would get to work again, and they could work to some purpose, those grenadiers. It looked like being a bloody business, however well planned it might be.

				It was not only well, but very extensively planned. Though the Light and the 4th divisions were expected to carry the town by storming the breaches, no less than five secondary attacks were to be made. The trench-guards were to try to rush the San Roque lunette; old Picton was to make an attempt to take the Castle by escalade (a very forlorn hope, this: not at all likely to succeed); Power’s brigade of Portuguese was going to threaten the bridge-head beyond the Guadiana, on the opposite side of the town to the damaged bastions; the Portuguese troops belonging to Leith’s 5th division were to make a false attack on the strong Pardeleras fort; and – a last-minute decision, this – the rest of Leith’s division was to brave the mines which had been laid outside the eastern walls of the town, and try to force the river-bastion of San Vincente.

				These five secondary attacks, timed to begin simultaneously with the main attack, were not expected to succeed, but to distract the defenders’ attention from the breaches.

				The approach to these, from the camping grounds of the Light and 4th divisions, lay between the Rivillas river, with its spreading inundation, on the right, and a quarry cut in rising ground to the left. It was preconcerted that the 4th division was to keep nearest to the water, and, upon reaching the ditch dug round Badajos, to swerve to the right, and to assail the breaches in the curtain-wall, and in La Trinidad. The Light division was to strike westwards, to attack the breach in the flank of the Santa Maria bastion. Each division was to provide an advance of five hundred men, accompanied by several parties carrying haybags and ladders. These were to facilitate not only the storming of the breaches, but the descent into the ditch, which was reported to be as much as fourteen feet deep.

				There was no lack of volunteers for the forlorn hope: the only difficulty lay in selecting from the eager crowd of warriors clamouring each one to be the first to assail the walls, the fittest persons for the task. The British army, hating the trench-work it had been forced to do, irked by the fire from Badajos, and depressed by the soggy condition of the ground, desired nothing better than to come to grips with the enemy. Nor had the army any objection to coming to grips with the Spanish residents, held within the walls. Since Talavera, when the Spanish General Cuesta had abandoned the British wounded left in his charge to the French (who, if the truth were but known, had treated them with far more consideration than their Spanish allies had done), Lord Wellington’s soldiers had added loathing to the contempt they already felt for the Spanish. If Badajos fell at the end of this third siege, the inhabitants need not look for mercy at the hands of its conquerors. Not only had Lord Wellington’s men a grudge against the Spaniards, but they were further incensed by the knowledge that the inhabitants of Badajos had yielded very tamely to the French. If a besieged city surrendered at discretion, it might look for clemency; God help it if it resisted to the end! for then, by all the rules of war, it belonged to the victors to sack and pillage as they chose.

				The officers knew what kind of temper the men were in. ‘They’ll regret it, if they hold out,’ said Cadoux, in his soft, finicking way, admiring a ring on his finger, anxiously smoothing a crease from his smart green pelisse. He flickered a glance, a whimsical, mocking glance, under his long lashes at Brigade-Major Smith. ‘I’m afraid it will be a very bloody business,’ he sighed: ‘Do you think I should wear my new coat, Smith? It would be dreadful if it got spoiled. Isn’t it a damned bore, this horrid assault?’

				Harry could not bear Daniel Cadoux. There was just the suggestion of a lisp in Cadoux’s speech. Harry said that he assumed it. He said that Cadoux, with his dandified dress, and his pretty jewellery, made him feel sick. He could not imagine why Cadoux had ever joined the army, much less the Rifles; or how it was that he could induce his men to follow him. ‘One of the Go-ons,’ said Harry contemptuously.

				‘What’s that?’ enquired a very young subaltern, quite a Johnny Raw.

				‘That, my boy,’ said Harry, ‘you’ll very soon discover for yourself.’ Relenting, he added: ‘The men say there are only two kinds of officers: the Go-ons, and the Come-ons!’

				‘Oh!’ said the very young subaltern, digesting it, and reflecting that there was no need to ask to which category the energetic, fiery young man before him belonged.

				No need at all: Harry Smith, dining with some of his friends a few hours before the attack on the night of the 6th April, was in tearing spirits, his eyes keen and sparkling as they always were when there was dangerous work to be done. ‘Come on!’ would shout Brigade-Major Smith presently. ‘Come on, you devils!’

				4

				A double ration of grog was served out to the men before the attack, but it would not have appeared, to a casual observer, necessary to hearten the troops with rum. All was bustle and high spirits in the camp, old warriors giving a last look to their rifles, and Josh Hetherington enlivening the occasion with a ventriloquial display as popular as it was scandalous. ‘Man-killer’ Palmer was adjuring Tom Crawley, sober for once, to kill a Frenchman for himself: a Peninsular catchword that would never grow stale; while Burke, who had volunteered for more forlorn hopes than anyone else, was alternately boasting of his past exploits, and exchanging good-natured abuse with a friend from the 52nd regiment.

				The army was not in Lord Wellington’s confidence, nor had his extensive plans for the capture of Badajos been communicated to the men, but in their usual inexplicable fashion they knew all about those plans, just as they had known a full day before most of their officers the date of the attack.

				‘Queer, ain’t it?’ remarked Jack Molloy, refilling his glass from Harry’s bottle of wine. ‘Never known ’em wrong yet. I wish I knew where they get their information.’

				‘Oh, orderlies and bâtmen!’ said Kincaid, who had just lounged in as though he had nothing to do and had not that instant returned from a perilous reconnaissance journey with his Colonel almost to the very edge of the glacis above the ditch outside Badajos. ‘They pick up the news, and pass it on. Hallo, Young Varmint! Where did you spring from?’

				Mr William Havelock, of the 43rd regiment, who was the gentleman addressed, made room on Harry’s portmanteau for Kincaid to sit down beside him. There was very little space in the tent, and what there was seemed to be full of legs. Kincaid picked his way over three pairs of these, accepted a cigarillo from his host, and lit it at the candle that was stuck into the neck of a bottle on the table.

				‘Well, and how is our acting Adjutant?’ enquired Stewart. ‘Dined, Johnny?’

				‘If he hasn’t, he can’t dine here,’ said Harry. ‘He can’t even have any port, because – oh yes, he can! I’ve got a mug somewhere! Stretch out a hand and feel in that case behind you, Young Varmint! A beautiful mug from Lisbon – yes, that’s it.’

				‘Port? You haven’t got any port?’ said Kincaid, hope battling with suspicion in his face. ‘Don’t think to fob me off with any Portuguese stuff! I’ve been dining with the Colonel.’

				‘Exalted, aren’t you?’ said Molloy. ‘Don’t waste the port on him, Harry!’

				‘By God, it is port!’ exclaimed Kincaid. ‘Where the devil did you get it, Harry? Old Cameron gave me black strap!’

				‘Elvas,’ replied Harry. ‘The Beau himself hasn’t any better.’

				‘The Turk!’ said Kincaid, raising the Lisbon mug in a toast to the army’s most famous sutler. ‘I thought you must have got it by wicked plunder.’

				‘He probably did,’ said Molloy. ‘You haven’t got any money, have you, Harry? Not real money?’

				No, Harry had no money, but he had borrowed three dollars from the Quartermaster, after the fashion of all hard-pressed officers who had several months’ pay owing to them. But the two skinny fowls which had formed the major part of the dinner had been almost certainly dishonestly come by, since they had been provided by his servant, who was an experienced campaigner.

				‘That man of yours will be hanged one of these days,’ prophesied Stewart. ‘What’s the news, and where have you been, Johnny?’

				‘No news, except that Leith’s fellows are going to try the river bastion.’

				‘We know that! Talk of forlorn hopes! The men say if the Light Bobs and the Enthusiastics can’t take the town, there are no troops that can. I suppose the hour’s been changed to suit the Pioneers. I thought all the ground in front of the river bastion was mined?’

				‘Captain Stewart will now move a vote of censure on his lordship’s plans,’ said Molloy, looking round for somewhere to throw the butt of his cigar. ‘Unless I can stub this out on Young Varmint’s boots, I shall have to get up and go.’

				‘Well, go, then,’ said Havelock. ‘I’ll have you know these boots of mine are the only ones left to me. Besides, there’ll be more room with you gone. Oh, by God, will there, though! Here’s George!’

				The officer peeping into the tent was a somewhat stout young man, with a serious face that matched a certain sobriety of out-look. He had entered the army in the expectation of being enabled to assist in the support of his numerous brothers, a prospect that might well have appalled a less earnest man, and did indeed prevent Mr George Simmons from sharing his friends’ light-hearted spirits. He was a little prone to moralize, but he was a good officer, and a faithful friend, and the company assembled in Harry’s tent greeted him with affectionate ribaldry.

				‘No, I mustn’t stay,’ he said, shaking his head. ‘I just heard you fellows funning, and I thought I would look in on you. I’ve been talking to one of Beresford’s Staff. Would you believe it? – one of Beresford’s A.D.C.s had the abominable bad taste to remark at table just now that he wondered how many of those present would be alive tomorrow! You can imagine what a look the Marshal gave him!’

				His shocked countenance made Harry’s guests laugh, but Harry said quickly: ‘Damned young fool! Who was it?’

				‘No, it wouldn’t be right to tell you. I daresay he is sorry now. It’s very strange, the inconsiderate things a man’s tongue will betray him into saying.’

				‘Not yours, George, not yours!’ said Kincaid, getting up.

				‘Well, I do hope it does not, for such observations as that are bound to produce some gloomy reflections,’ said Simmons.

				5

				Dusk, and the consequent slackening of gun-fire in the distance, soon made Harry’s guests glance at their watches, and bethink them of their duties. The party began to disperse, the host being the first to leave. If the story told by George Simmons had produced gloomy reflections in the minds of his auditors, not one of them gave any outward sign of an inward discomposure. They wished one another luck; they cracked a parting joke or two; and very close friends exchanged hand-shakes that perhaps expressed something more than the light words they spoke.

				The night was dark, but quite dry, though the sky was heavily clouded. The Light and 4th divisions had to march down the ravine that lay to the east of the Pardeleras hill, and as they approached the trenches the air grew vaporous with the unhealthy river-exhalations. The storming-parties, conducted by the Engineers, trod softly, all talking being hushed in the ranks, since it was vital to the success of Lord Wellington’s plans that every one of the five attacks should be launched simultaneously. Even the trench-guards were unusually quiet; there was nothing to be heard from the trenches but a low murmuring noise. It was difficult marching, when no one could see more than a couple of paces ahead, but Badajos could be located by the little bobbing lights that moved along the ramparts. Someone whispered that Lord Wellington had taken up a position on the top of the quarry, from where he could observe the progress of the main attack, but it was too dark for even the most eagerly straining eyes to pick out his well-known figure in the surrounding murk. The men liked, however, to know that he was watching their exploits. It put them on their mettle, and gave them an added confidence, for though he was a cold, often a harsh, commander, he was one who knew his business, a man one could put one’s trust in.

				The river-mist was cold, and grew thicker as the storming parties crept up the slope of the glacis. From the ramparts, the sound of an isolated voice, loud in the stillness, drifted to the besiegers’ ears. It was only the usual warning, Sentinel, gardezvous! that was quite familiar to troops who had all done trench-duty outside the walls, but in the darkness and the quiet it sounded unaccustomed, rather fateful.

				Colonel Cameron, and Johnny Kincaid, his Adjutant, having reconnoitred the ground by daylight, the services of the Engineers were not much needed to conduct the storming-parties to their positions. The men stole up the glacis, through the haze, and lay down as soon as they got into line, the muzzles of their rifles projecting beyond the edge of the ditch, ready to open fire. The clouds were parting overhead, permitting a little faint moonlight to illumine the scene. The Light troops, staring up at the walls of Badajos, which seemed to rise sheer out of the river-fog, could see the heads of the Frenchmen lining the ramparts. A sharp qui vive? from one of the sentries was followed by the report of a musket, and the noise of drums beating to arms. Colonel Cameron, commanding the four companies of the 95th Rifles which were already extended along the counterscarp to draw the enemy’s fire, stole up to Barnard. ‘My men are ready now: shall I begin?’

				Barnard was giving some low-voiced instructions. He had his watch in his hand, and a wary eye upon the men of the ladder-parties, who were gently lowering the ladders into the ditch, between the palisades. No fear that Barnard would strike before the hour. ‘No, certainly not!’ he said under his breath.

				The storming-parties were still creeping up the long slope to the edge of the glacis, when in the distance, to the east, the sky was suddenly lit by a flaming carcass, shot into the air. This was followed almost immediately by the roar of cannon-fire, mingled with the sharp crack of musketry. The time was a quarter-to-ten only, a circumstance that made Barnard curse softly. It was evident that the approach of Picton’s escalading parties must have been seen from the Castle, since it was unthinkable that Picton could have wantonly opened the attack before the appointed hour. While the last of the storming-parties of the Light and 4th divisions were stealing up the glacis, the darkness away to the right was lit by lurid bursts of flame; and the cannon-fire momently increased, until it seemed to the men crouching above the ditch that every gun in Badajos must be trained on to the very forlorn hope assailing the precipitous Castle-hill. What accident had occurred to discover the 3rd division’s stealthy advance to the French could only be a matter for conjecture, but that Picton, finding that his movements had been seen, had launched his attack a quarter-of-an-hour before time, was soon apparent.

				O’Hare, commanding the 95th storming-party, was fretting to give the word to advance, but was too old a hand to betray his impatience to the men watching him so eagerly. Barnard was as cool as if upon a field-day; but Cameron, waiting beside him, could scarcely contain himself. His party, he was convinced, had been seen by the French on the ramparts, who were now silently watching them. He expected his men to be under fire at any moment, and could not bear to keep them inactive until it should please the enemy to open on them. But Barnard was watching the stealthy ladder-parties. Once he sent Harry Smith to hurry a party that was a little behind the others, but he gave his orders in a quiet unagitated voice, and seemed not to be paying any heed to the gunfire and the rockets on the eastern side of the town.

				The last ladder was in place as suddenly, deep and melodious, and quite audible through the noise of the cannons, the Cathedral clock within the town began to strike the hour.

				‘Now, Cameron!’ called Barnard.

				6

				The volley from the British troops was answered by the crash of such a fire as even the most hardened soldiers had never before experienced. A flame, darting upward, disclosed to the besiegers the horrors that lay before them. The storming-parties were some of them swarming down the ladders, and some, too impatient to await their turns, leaping down on to the hay-bags dropped into the ditch to break their fall. There, fourteen feet below the lip of the glacis, every imaginable obstacle, from broken boats to overturned wheelbarrows, had been cast to impede the progress of the attackers. All amongst them, wicked little lights burnt and spluttered. George Simmons, trying to stamp out one of these was jerked away by a friend. ‘Leave it, man! leave it! There’s a live shell connected with it!’

				The roar of an explosion drowned the words; somebody screamed, high and shrill above the uproar, a fire-ball was thrown from the ramparts, casting a red light on the scene. Men were pouring down the ladders into the inferno of bursting shells in the ditch; within a few minutes the ground was further encumbered by scores of dead and dying men; and the most horrible stench of burning flesh began to be mingled with the acrid smell of the gunpowder. Every kind of missile seemed to rain down upon the stormers. The air was thick with splinters, and loud with the roar of bursting shells, and the peculiar muffled sound of muskets fired downwards into the ditch. The Engineers, whose duty it was to lead the storming-parties, were shot down to a man. The troops, choked by the smoke, scorched by the flames, not knowing, without their guides, where to go, charged ahead to the one breach they could see, only to fall back before defences more dreadful than they had ever encountered.

				The breach was covered from behind by a breastwork; the slope leading up to it was strewn with crowsfeet, and with beams, studded with nails, that were hung from the edge of the breach. The men struggled up, fast diminishing in number as man after man was shot down by the steady fire maintained by the defenders behind the breastwork. But when the obstacles on the slope had been passed, the breach was found to be guarded by a hideous chevaux-de-frise of sword-blades stuck at all angles into heavy timbers that were chained to the ground. Those behind tried to thrust their foremost comrades forward; someone flung himself down on to the sword-blades in a lunatic endeavour to make of his own writhing body a bridge for the men behind him. It was in vain. While his brains were beaten out by the butts of French muskets, the storming-party was hurled back in confusion, into the indescribable hell below. Powder-barrels, rolling down upon them, exploded with deadly effect; from the breastwork the exultant French were shouting mockery and abuse, while they poured in their volleys.

				The trench was crowded not only with the dead and the wounded, but with the troops which still poured down into it. Harry Smith, unscathed, was hurled against someone by the bursting of a shell, and found it to be an acquaintance from the 4th division. He shouted above the din: ‘What the devil are you doing here?’ for it had been decided that the 4th division was to wheel to the right, to attack the breach in the Trinidad bastion.

				‘We couldn’t do it! The trench is flooded!’ screamed the man in his ear. ‘Half of us were drowned! There’s a cunette, full of water!’

				‘My God, then the divisions are mingled!’ gasped Harry, realizing now why the ditch was so packed with struggling redcoats.

				He was thrust on to the foot of a ladder. Here, on the dead ground, a man lay crumpled up, with his hands pressed to his chest. The leaping flames in the ditch showed Harry a face he knew. It was livid, but the eyes were still intelligent.

				‘Smith! Help me up the ladder! I’m done for!’

				‘Colonel Macleod! Oh no, dear fellow!’ Harry cried, flinging an arm round him.

				‘I am, I tell you! Be quick!’

				Half-supporting, half-carrying him, Harry got him up the ladder. He was groaning, but managed to say: ‘The 4th are mingled with ours!’

				‘I know it! It’s that cursed inundation! There, my poor friend, God be with you! I must go back!’

				He left the wounded man, and swarmed once more down the ladder. The 4th division, finding the trench below the Trinidad bastion impassable, had instinctively swerved to the left, and were almost inextricably mixed with the men of the Light division. The most appalling confusion reigned; a lane of fire now separated the attackers from La Trinidad; little parties of troops, rallying round isolated officers, again and again charged up the slope of the breach, only to fall back before the ghastly chevaux-de-frise at the top. Mistaking an unfinished ravelin for the breach in the curtain wall, a heroic band charged up it, only to find a waste of earthworks lying still between them and the wall of the town.

				Harry fought his way to where Barnard, by superhuman endeavour, was separating his own division from the 4th. The Light fell back to the ladders, overwhelmed by a fire no troops could withstand. Harry, almost swept off his feet, saw the face of little Frere of the 43rd regiment, ghastly in the glare of the fire-balls. They were forced on together to the ladders.

				‘Let’s throw them down! The fellows shan’t get out!’ shouted Harry.

				A wild-eyed tattered private behind him heard, and roared: ‘Damn your eyes, if you do, we’ll bayonet you!’

				Harry’s sash was loose, and got caught in the ladder. An angry growl, and the gleam of the threatened bayonet set him insanely laughing. He tore his sash free, and went on up the ladder, thrust forward by the irresistible surge of men behind him.

				At the top, the surviving officers were re-forming their men, who, indeed, wished only for a breathing-space before plunging again into the ditch below. A brigade of Portuguese of the 4th division came up at the double, and went down into the ditch with an intrepidity that put renewed courage into the Light division.

				Again and again the troops struggled through the reeking ditch to the slope of the breach, and up it to the defences at the top. ‘Why don’t you come into Badajos?’ mocked the French.

				More than two hours passed in this dreadful slaughter. The dead lay thick by the breach, and were trodden underfoot amongst the burning débris in the ditch. Between the attacks, which were launched now by dwindling bands of soldiers rallying round any officer who still survived, and could still lead his men, the troops stood immobile, enduring doggedly the fire from the ramparts. There was no thought of retreat; a sullen fury possessed the men; the horrors of the assault, which at first had shocked, now aroused only the most primitive instincts in even the mildest breasts. Humanity seemed to have deserted the eyes that glared up under the leathern peaks of shakos to the ramparts; the fire-balls and the rockets fitfully illumined faces that were rendered unrecognizable not so much by the smoke that had blackened them as by the rage that wiped out every other emotion, and transformed good-humoured countenances into strange masks of animal hatred.

				When the hail of missiles drove the besiegers to the ladders, they went up them only to re-form, and come on again. The main columns of the two divisions had been pouring reinforcements into the ditch for over an hour; Harry Smith, scorched, filthy with mud and blood, but untouched either by musketry or shell-fire, thought that he and little Frere must be the only two officers of the original storming-party who were not dead or wounded. Of his own regiment, officer after officer had fallen, some dead, some mortally wounded, some able to drag themselves out of the ditch to the rear. At midnight, a Staff-officer had galloped up to Barnard with Lord Wellington’s orders for the Light division to draw off, but neither Barnard nor the men who followed him would give way. Again they attacked, and again they were driven back, always in diminishing numbers. A little before daylight, when the exhausted troops had drawn back beyond the glacis, Lord Fitzroy Somerset, Wellington’s Military Secretary, rode up, and encountering Harry, called out: ‘Smith, where’s Barnard?’

				‘I don’t know,’ Harry answered. ‘He’s alive, that’s all I can tell you. By God, this is a hellish night’s work!’

				‘I know, I know, everything has miscarried! Picton was too soon, and Leith was late. You are the only troops that kept to the right time.’

				‘Well,’ said Harry, dog-weary, but still game, ‘what did you expect? We are The Division, aren’t we?’

				Lord Fitzroy, a Guardsman, smiled, but only said: ‘His lordship desires the Light and 4th divisions to storm once again.’

				‘The devil!’ Harry said. ‘Why, man, we’ve had enough! We’re all knocked to pieces!’

				‘I daresay,’ Fitzroy answered in his quiet way, ‘but you must try again.’

				‘If we couldn’t succeed with two whole, fresh divisions, we’re likely to make a poor show of it now!’ Harry snapped back, letting his quick temper ride him for a moment. It was soon over; before Fitzroy could speak, he had smiled, and added: ‘But, by Jupiter, we will try again, and with all our might! Yet one of our fellows was sent off not five minutes ago to inform his lordship we can make no progress.’

				Fitzroy said nothing; officer after officer had come up to Lord Wellington, where he stood above the quarry, watching the waste and the failure of his main attack, always with the same report to make: that the divisions were suffering terrible losses; that there were not officers enough left to lead the men; that the rope-parties could not drag away the chevaux-de-frise of sword-blades, or the stormers penetrate beyond it.

				When he received the last report of failure at the breaches, his lordship was standing with two only of his aides-de-camp: Lord March, and the young Prince of Orange. March was holding a flaming torch which cast its glare on to his lordship’s haggard face. It looked ghastly, the jaw a little fallen, yet the expression was as firm as ever. His lordship, aware of someone standing behind him, turned, and laid a hand on the man’s arm. ‘Go at once to Picton, and tell him he must try if he cannot succeed on the Castle!’ he said quickly.

				There was a moment’s hesitation; the gentleman addressed said with a strong Scotch accent: ‘My lord, I have not my horse, but I will walk as fast as I can, and I think I can find the way. I know part of the road is swampy.’

				Lord March shifted the torch; its glow showed Wellington the face of Dr James McGrigor, Chief of the Medical Staff. He removed his hand. ‘No, no, I beg your pardon! I thought it was De Lancey.’

				‘My lord, I am ready to go.’

				‘No. It is not your business to be running errands.’

				A little commotion was heard; someone was urgently calling: ‘Where is Lord Wellington?’

				‘Here! here!’ shouted the group round his lordship.

				A mounted Staff-officer pushed up to them through the surrounding gloom. ‘My lord, the Castle is your own!’

				The grim jaw seemed to shorten. Wellington shot a question at the officer, who answered exultantly: ‘My lord, Sir Thomas Picton, and, I believe, the whole division are in possession!’

				‘Good God, is it possible?’ exclaimed the Prince of Orange.

				‘Go back to Sir Thomas, and desire him to push down into the town!’ said Wellington. ‘The Light and 4th must assail the breaches once again. You, sir, get back to your division, and desire Colonel Barnard to make another attempt. Inform him that General Picton is in, and will go to his assistance through the town. Send for my horse, March, and for yours and the Prince’s too!’

				The officer from the Light division saluted and wheeled his horse; as he rode off, he was joined by a Quartermaster of the 95th regiment, who had been standing all the time quite close to Wellington. Together they made their way back to where the Light division, withdrawn from the glacis, were lying beside their arms, officers and men together, in bitter silence.

				The news that the 3rd division had taken the Castle was received with sullen disbelief. It was some minutes before Quartermaster Surtees could convince the soldiers of the famous Light division that the 3rd had succeeded where they had failed. To men who had tried so long and so unavailingly to fight their way past impregnable breaches, it seemed impossible that any troops could have entered Badajos. But a bugle-call, sounding within the town, corroborated the incredible tidings. Receiving the order to re-form, and assail the breach again, the men, who had staggered exhausted down the glacis a short time before, leaped to their feet again with their weariness and their hurts forgotten, got into formation, and went forward with a will. They trod over their own dead, and mounted the breach, under a slackened fire. There was now very little resistance from the defenders; sounds of fierce fighting within the walls could be heard; the weakened Light and 4th divisions passed the breach almost unopposed, and established themselves upon the deserted ramparts.

				‘By the living God, we’re in!’ gasped Charlie Eeles, tattered, blood-stained, and reeling with fatigue.

				7

				It was soon discovered that the abandoning by the French of the breaches had been caused, not, as was at first supposed, by the advance of the 3rd division from the captured Castle, but by General Walker’s brigade of the 5th division. This scarcely-regarded force, whose assault upon the river-bastion of San Vincente had been planned, like an afterthought, at the last minute, had been an hour late in launching its attack, a mischance due to a mistake made by the officer detailed to bring up the scaling-ladders from the Park. But at midnight, after some very fierce fighting, the brigade had won the San Vincente bastion, and proceeding along the wall, had soon carried the San José as well. Penetrating to the next bastion, they had met with such a spirited resistance that they were swept back to the San Vincente, and seemed even in danger of being repulsed from the town. But a reserve force, left at the San Vincente, soon set matters to rights, and the brigade swept forward, the French, whose numbers were considerably depleted by the calling up of more and yet more reinforcements to repulse the attacks on the breaches, retreating before them. The western bastions fell, one after another; and while a part of the brigade occupied these, the rest went down into the town, and made their way through the deserted streets to where they could hear the pandemonium that raged at the breaches.

				It was strange, after the racket and thunder of the struggle on the wall, to find the town so silent. Every fighting man seemed to have been drawn to the ramparts, or to the Castle, where Picton, finding every gate blocked but one small postern, was battling his way out of the fortress. The battle-noises could be heard, but seemed distant, no longer distinct, but merged into a kind of roar. No one was encountered in the streets, but lights glowed under door-sills, and between the chinks of shutters, and whispering sounds could be heard in the houses, so that the men who passed down the streets knew that they were being watched by unseen eyes.

				They took the main defending-force in the rear. As the survivors of the Light and 4th divisions reached the top of the breach, the French, after a short, flurried skirmish with the 5th division, were throwing down their arms; while General Phillipon, with a few of his Staff-officers, was escaping to the protection of the San Cristobal fort, beyond Guadiana.

				Only a little isolated fighting took place after this. Lord Wellington, entering the town through the Santa Maria breach, from which the chevaux-de-frise of sword-blades had at last been dragged, passed between great mounds of red and green coats, and was saluted by ghastly figures that could manage still, in spite of their wounds, to drag themselves clear of the encumbering dead, and raise themselves on their elbows to give a faint cheer for his lordship. Wellington saluted stiffly, but the dawn-light showed the tears glinting on his cheeks.

				The first battalion of the Light division was detailed for picket-duty in the town. Harry Smith, bruised in every limb, limping from a contusion on one thigh, his uniform cut to ribbons, came upon Kincaid, posting a picket, and hailed him in a cracked, hoarse voice. ‘Alive, Johnny?’

				‘Oh, untouched!’ said Kincaid, whom nothing could shake from his lazy unconcern. ‘You look as though you had had enough. Hurt?’

				‘Devil a bit!’ said Harry. He had worn his voice out with cheering on his men; a little tremor shook it. ‘But O’Hare – poor Croudace – Charlie Gray – M’Leod – God, what a night! I tell you, Johnny, the men are ripe for murder.’

				‘Well, if it stops at murder I shall be surprised,’ said Kincaid coolly. ‘Cameron has our lot well in hand, but he’ll let ’em fall out to amuse themselves presently.’

				‘Yes! and the whole division will go to the devil!’ said Harry, with a kind of weary violence.

				By ten o’clock in the morning, the garrison of Badajos was marched off under strong guard to Elvas, and the British troops were told to fall out. Lord Wellington had lost, he said, the flower of his army in the assault upon the town. The French had ignored the long-established rule of surrendering a town once practicable breaches had been made in its walls, just as they had done at Ciudad Rodrigo. ‘I should have thought myself justified in putting both garrisons to the sword,’ wrote Wellington to Lord Liverpool; ‘and if I had done so at the first it is probable that I should have saved 5,000 men at the second.’ So it was not to be supposed that his lordship had ever the least intention of denying his soldiers their immemorial right to sack a town that had resisted to the end.

				The men swore that every Spaniard in Badajos was an Afrancesado, which was the term used for anyone in sympathy with the French. When the terrors of the night were done, and the French garrison made prisoners, and the order to fall out was given, men who had fought through the dark hours like demigods, rushed into the town like hyenas. By noon all semblance of order had disappeared; Badajos was a hell of misrule in which the horrors of the breaches were being fast surpassed.

				Those who had censured the excesses committed by the troops after the fall of Ciudad Rodrigo were smitten to silence by the atrocities seen on all sides in Badajos. Murder, rapine, and rape were the orders of the day, and no efforts of the officers could quell the unleashed brutality of men who had shot their way into the wine-shops, and tapped the barrels in the streets.

				Harry was amongst those who tried at first to curb the disorder. That he was not shot down by one of the privates of the 88th regiment was due not to any prudence on his own part, but to the intervention of a reeling Rifleman who recognized his Brigade-Major, and called for a cheer for him.

				A dishevelled woman was embracing Harry’s knees; one or two soldiers fired their pieces in honour of the Brigade-Major; an individual, sitting astride a wine-barrel, and dressed in a priest’s cassock, a woman’s skirt, and a shako bearing the number-plate of the 95th regiment, drank a toast to him. The Brigade-Major swore at him, and was dragged off by one of his friends, before the humour of the men had had time to change.

				‘It’s no good, Harry, it’s no good, and there’s work to be done at the breaches!’ Charles Beckwith said urgently. ‘None of us can stop this bloody sack! For God’s sake, let’s get out of the town!’

				They were unable to get out, however, before drinking a cup from the barrel in the street. The motley creature astride it had a musket in his hand, and swore to shoot any man who refused to drink with him. Harry saw a nun being dragged, almost senseless, down the street, by a couple of redcoats, and tore himself out of Beckwith’s hold to go to the rescue. The demented woman, still clinging to his knees, detained him for long enough to allow the nun’s captors to drag her round the corner, and out of sight, and in so doing probably saved Harry’s life, since the two soldiers were mad-drunk, and already quarrelling with one another over their prize.

				As the day wore on, the carnage in the town grew worse. Though the inhabitants locked their doors, and shuttered their windows, the soldiers burst into the houses. The graceful, outward-curving iron bars to ground-floor windows were wrenched out of their sockets; locks were blown in by musketry-fire; doors were torn off their hinges; traders were either flung out of their shops into the streets, or, if they resisted, spitted on bayonets, while the troops installed themselves behind the counters, and carried on a roaring trade between themselves, until the inevitable quarrel broke out, and all ended in naked steel, or the hasty discharge of a musket. No religious house was safe from the mob of savages that marauded through the town; nuns were as easy to get as prostitutes, and could be as well enjoyed, whether in the open market-place, or in the pillaged Churches, or in the reeking taprooms. From every house and shop soldiers issued, staggering under their loads of plunder. Nothing came amiss to men too drunk with wine and fighting to discriminate between the valuable and the worthless. A man would cherish a wicker bird-cage as jealously as a golden chalice from the Cathedral; and fight as bitterly for the possession of a copper cooking-pot as for the necklace torn from some woman’s neck. Many of them, who had entered the town in singed and rent uniforms, were to be seen lurching about in the oddest of costumes: female dress, priestly vestments, or the grandeur of a hidalgo’s wardrobe.

				The camp-followers, women of almost every nationality, who had been amongst the first to enter the town at daybreak, were like a swarm of vultures. Indifferent to everything but plunder, they stripped the dead on the ramparts, rifled the pockets of men too badly wounded to do more than moan their ceaseless appeals for water, and even trod over the mounds of slain and wounded in their haste to get into the town. Once in, they drank as freely as their protectors, and showed an even more horrible rapacity. About two hundred of them took part in the sack; they were to be seen in all the streets, questing harpies who did not scruple to drag girls out of hiding-places for the soldiers to make merry with, while they, business-like even in drink, possessed themselves of the trinkets, and even the torn dresses of their victims.

				Here and there, in the midst of this scene of unbridled license, an officer’s cocked-hat was occasionally to be seen, its owner trying to escort parties of terrified women to safety. Sometimes he would succeed, quite a number of the men still retaining a hazy respect for their superiors, and responding to the voice of authority. But there was very little the officers could do when their men faced them with a red, brutish glow in their eyes, and swore they would shoot any man down who stood in their way. Most of them retired to the camp, outside the town, or busied themselves with collecting as many of their men as seemed the least drunk, kicking or dowsing them into comparative sobriety, and forcing them to carry away the wounded from the breaches and the bastions.

				A brilliant day had succeeded the clouded night; the sun beat down upon the old walls, and the plaster-coated houses; and from the ditch where the dead lay in heap upon heap, a faint, growing stench of putrefaction began to rise like an unhealthy miasma.

				Quartermaster Surtees had got a party of decent men together, and had been at work dragging the wounded out from under the dead ever since dawn. Harry was there too, of course, with his brother Brigade-Major, Charles Beckwith; old Dr Burke, whom every man in the Light division loved, was there, heartening the worst cases by his loud, cheerful bullying, all the time the tears were pouring down his cheeks. Stretcher-parties, some sober, some too drunk to carry their burdens without stumbling over inequalities in the ground, were employed in carrying the wounded men to the rear. Some of these died before they reached the camp; some, their hurts roughly bound up in the ditch, were tipped off the stretchers by the clumsiness of the bearers, and started bleeding copiously again.

				Now that the sunlight disclosed the results of the night’s struggle at the breaches, men who had borne their part in it looked on the scene with horrified eyes. The carnage was more frightful even than they had known, the dead so numerous that they looked like wooden soldiers spilled out of a child’s toy-chest – those of them who had not been stripped naked, and left in strange, sprawling attitudes to fester in the ditch.

				George Simmons found Major O’Hare thus, upon the breach, shot through the chest by musket-balls that had torn great gashes in his flesh. He had volunteered to lead the storming-party, and had been almost the first to fall. He lay beside Sergeant Fleming, who had always been with him. They were both dead, and George, composing their twisted limbs, and drawing down the lids over their dreadfully glaring eyes, could not help shedding a few tears. ‘A Lieutenant-Colonel or cold meat in a few hours!’ O’Hare had said last night, shaking George’s hand before he went off to lead the advance.

				Well, he was cold meat, like Stokes, and Crampton, and Balvaird, and McDermid, like the hundreds of rank-and-file who lay piled up at the foot of the breach, in a fantastic, incredible mound. George brushed away the tear-drops, reflecting with the detachment of those who had fought in many engagements and had learned to look upon the loss in battle of friends as passing griefs, sharp yet soon over, that it was a bad soldier who mourned the dead overlong, as bad a soldier as the man who dwelt on the chances of his own death. A friend was killed, and one wept over him; but soon one would find another friend, not dead but miraculously alive, and a spring of gladness would make one forget the first sorrow.

				Such a spring George felt when he saw Harry presently. His honest face grew lighter, its dejection vanished in a beaming smile. He grasped Harry’s hand, ejaculating: ‘Thank God! You’re safe! Well done, old fellow!’

				‘If only we had carried it!’ Harry said, casting a fierce, hungry look upwards at the breach.

				‘Never mind, they’re all saying it was our attacks that made it possible for Leith’s and Picton’s fellows to break in. And Johnny’s safe too, and dear old Charlie Beckwith! Oh, but, Harry, though there’s no denying we are The Division, it makes one’s heart swell, indeed it does, to think of those noble fellows of Picton’s scaling the Castle-hill as they did! And the Pioneers, too, winning the river-bastion, with everyone ready to swear they must fail!’

				‘Yes!’ Harry said, kindling with ready enthusiasm. ‘Noble fellows, all of them, and the bloodiest, most glorious action, George! By God, I would fight every one of our battles again, but not this one!’

				‘Oh, no, not this one again!’ George agreed, with a shudder.

				‘I hate sieges!’ Harry said, viciously jerking the knot of his sash. ‘The men behave like heroes, brave, drunken blackguards that they are! and then they go straight to the devil, as they’re doing now!’

				‘Very true,’ George said. ‘It is melancholy, and upon more counts than one.’

				‘It plays the dickens with the brigade!’ snapped Harry.

				8

				When the living had been disentangled from the dead, and carried to the camp; and fatigue-parties of Portuguese had begun to dig great pits to receive the hundreds of the slain, there was nothing for even the keenest duty-officer to do but to visit wounded friends, or kick his heels in camp until it should please his men to reel out of Badajos, sick, probably, from excess of wine; richer, certainly, by the value of the goods they had plundered; sullen, some of them, from the knowledge of beastliness committed while they were mad with battle-fury and the wicked magic of unlimited liquor, elated, others, and bragging of unspeakable deeds; demoralized, all of them: heart-rending objects to officers whose business was their welfare, and whose pride, their efficiency; and who cared for them, in a queer, rough way, even when they cursed them for a set of black-hearted, gutterborn scoundrels. It would take time to shoot, and flog, and bully the divisions into shape again; and the best men were dead, and their bodies heaved one on top of the other into deep, stinking pits. New draughts would arrive presently from England: regular Johnny Raws, landing at Lisbon, and working their way goggle-eyed through Portugal to join the army, under a subaltern as raw as themselves, who would thus early in his career be given a painful chance to prove his worth. If there was stuff in him, he would get his draught to its destination intact, with most of its baggage, and without leaving a trail of pillaged farmsteads in its wake; if he lacked confidence in himself, or was found to have a strain of weakness in him, he would bring only the more tractable of his men to the division, and have a shameful tale to tell his Colonel of desertions on the road.

				‘And if we get all the new draughts it will take months licking them into shape!’ said Harry, fretting at forced inaction, and so in a brittle temper, snapping at every ill. ‘And the old hands sunk to the level of gutter-sweepings after this filthy, bloody, damnable sack!’

				‘Don’t be downhearted, Harry: we shall be on the march again before the week’s out, if all I hear is true,’ said Kincaid, who had lounged over to Harry’s tent to talk over the assault with him. Nothing like a few hard marches to pull the men together. You should look on the lighter side of things.’

				Harry acknowledged the bantering note with one of his quick smiles, but shook his head. ‘Damned little lighter side to this affair!’

				‘Oh, isn’t there, by God! You should have been with me in the small hours, when I was posting the pickets in the streets. A man of ours brought a prisoner up to me. Said he was the Governor, and plainly thought he would get a big reward for taking him.’

				‘I thought Phillipon escaped to the San Cristobal?’

				‘He may have, for anything I know. My fine fellow – by Jove, he was a fine fellow, too! quite the dandy, and with enough gold lace for a hussar! – well, he made no bones about admitting to me that he wasn’t the Governor, but had told poor Allen he was to ensure protection. He told me he was the Colonel of one of the regiments – I forget which – and that all his surviving officers were waiting in his quarters hard-by, to surrender themselves to any English officer who would be so obliging as to go to them. Ah well! I’m a Scot myself, but I went.’

				‘Ambush!’ said Harry, his eyes beginning to dance.

				‘Devil a bit! I took two or three men with me, and there, sure enough, were these precious French officers – fifteen or more of ’em – all assembled in the Colonel’s quarters, and not one of ’em able to understand why the town was lost, or how the devil I got in. I didn’t choose to tell ’em that. I said I’d entered at the breach, which was true enough; though how we any of us got in, when you consider the way the Johnny Crapauds hurled us back like so many recruits, was a thing that was puzzling me as much as it was puzzling them. I never saw a set of fellows so dejected! All except the Major, a big, jolly-looking Dutchman, with medals enough on his breast to have furnished the window of a tolerable toy-shop. He was a good fellow: cracked as many jokes as corks out of wine-bottles. Damme if I remember the jokes, but the wine was excellent.’

				‘You villain, Johnny, do you tell me you stood there and drank with them?’ Harry demanded.

				‘Stood! We sat round the table, to a dish of cold meat, and drank each other’s healths! After supper, off went my Colonel to secure his valuables. He was so grateful to me for allowing it that he told me he had a couple of good horses in the stable, which, as he wouldn’t be permitted to keep ’em, he recommended me to take. So, as a horse is the only prize we poor devils of officers can consider strictly legal, I had one of ’em saddled. And a handsome black beauty she is, my boy. Three hundred guineas at Tatt’s: not a penny less!’

				Harry, always on the look-out for a good horse, was loudly envious of so much good-fortune, and proposed that he should instantly go with Kincaid to his quarters to inspect the animal. They were on the point of strolling off together when Kincaid saw two ladies coming towards them from the direction of the city. ‘Hallo, what’s this?’ he said, detaining Harry.

				Harry bestowed no more than a cursory glance on the approaching women. ‘What should it be but a couple of camp-followers? Come on, man! You don’t need a woman to-day!’

				‘No, but wait!’ Kincaid said. ‘They’re ladies. Look at their mantillas!’

				By this time the two veiled figures, the smaller and slighter of the pair supported by the arm of the other, had come within earshot. Harry, a little impatient, favoured them with another look, more searching this time. He decided that Kincaid was right. Ladies they were, if quiet elegance of dress was anything to go by. He stood still, waiting beside Kincaid to see what they could want in the British camp.

				The taller woman led her shrinking companion straight up to the two officers, and put back her mantilla with one thin hand. A handsome, careworn face was disclosed. The lady was no longer in the first blush of youth, but her features were fine, her eyes dark and liquid, and her bearing that of a princess. She addressed the two officers in Spanish, speaking in a voice that retained its natural dignity in spite of evident agitation. ‘Señores, you are English. I implore your aid!’

				‘Anything in our power, señora!’ Kincaid replied promptly.

				A look of relief spread over the strained face. ‘You speak Spanish!’

				‘Tolerably well, señora, but not as well as my friend here, I believe.’

				The lady’s eyes turned towards Harry, slight and wiry, and a little fidgety beside his tall friend. He bowed, but he knew that there was nothing any officer could do to help a Spaniard from Badajos, and wished that Kincaid would make an end.

				The lady seemed to feel his impatience, and addressed herself again to Kincaid. ‘Señor, you must wonder at my coming into your camp thus unattended. I am of the family of Los Dolores de León. If you doubt me, let me but be brought to Colonel Campbell, or Lord Fitzroy Somerset, for they know me well!’

				Her tongue tripped a little over the names, but Kincaid nodded his understanding. She continued anxiously: ‘We are of the true hidalgo blood, señor. Lord Fitzroy would know. After the battle of Talavera, he and Colonel Campbell were billeted in my house. You recall?’

				‘Yes, I recall. We made Badajos our General Headquarters.’

				‘It is so. I know well Lord Wellington. But then, alas, we were of consequence, señor! rich, respected! All that is gone. This war! You understand, it was from the olive groves that we had our fortune. But the accursed French have ravaged all, all!’

				Her eyes flashed, her bosom heaved. Kincaid intervened, saying, with a questioning lift of his brows at Harry: ‘Yes, indeed I understand! But you must not stand here, señora. Will you not come into the tent? Harry, you’ve got two chairs!’

				The lady murmured her thanks; Brigade-Major Smith, casting an extremely speaking glance upon his friend, did the honours of his tent, setting two camp-chairs for his unwanted guests. The smaller figure, who had not yet put back the mantilla from her face, seemed to be half-unconscious, for she hung heavily on her companion’s arm, and when put gently into her chair, sank down as though exhausted, and gave no other sign of life than the shudders which from time to time shook her frame. These convulsive rigors had the effect of riveting Harry’s attention upon her. His keen eyes were unable to pierce the veil that hid her face from him, but he saw that her hands, which were tightly clasped in her lap, were small and smooth, the hands of a young girl. He could fancy that from behind the mantilla her eyes, perhaps as large and as fine as her companion’s, were watching him. His interest was aroused; he waited for her to put back her veil, attending only with half an ear to what the elder lady was telling Kincaid.

				The lady’s agitation made her lose some of the calm which seemed, from her periodic attempts to recapture it, almost a part of her nature. She recounted her story disjointedly, dwelling upon irrelevancies, and several times assuring Kincaid that she was nobly born, and that such an excursion as this, into the English camp, could never have been undertaken by her except under the stress of direst need.

				She was married, she said, to a Spanish officer, fighting in a distant part of the kingdom, but whether he lived, or was dead, she knew not. Until yesterday, she and her young sister were living in quiet and affluence in one of the best houses in Badajos. A gesture indicated the figure at her side.

				‘To-day, señor, we know not where to lay our heads, where to get a change of raiment, or even a morsel of food! My house is a wreck, all our furniture broken or carried off, ourselves exposed to insult and brutality – ah, if you do not believe me, look at my ears, how they are torn by those wretches wrenching the rings out of them!’

				She pointed to her neck, which was blood-stained. Kincaid spoke soothingly to her; his easy sympathy had the effect of calming her. She pressed her handkerchief to her lips, and tried to speak more quietly. ‘For myself, I care not! I have friends who will assist me to go to my husband. I am no longer young; I do not fear! But for this child, this poor little sister who has but just come to me from the convent where she has been educated, I am in despair, and know not what to do! Señor, do you know, have you seen the ruin that is desolating the city? There is no security there, there is only rapine and slaughter! I cannot take her with me, perhaps into worse danger! There was only one thing that I could do. Indelicate it must seem to you, yet oh, señor, in your national character I have such faith that I believe my appeal will not be made in vain, nor my confidence abused! We have come to throw ourselves upon the protection of any English officer whose generosity will afford it us!’

				‘Señora, upon my word of honour as a gentleman, you have nothing to fear in this camp,’ Kincaid said. ‘Every protection –’

				She brushed his words aside, as though impatient of them. ‘I need nothing. There are those who will assist me to find my husband. It is for my sister, who is so young, that I implore your kindness!’

				She had been clasping the girl in her arms as she spoke, but she released her now, and murmuring some fondness, put back the mantilla from her face.

				The sweetest little face Kincaid had ever seen was thus revealed. It was woefully pale, and of a fairness of skin more English than Spanish. The eyes, under rather strongly marked brows, were large, dilated a little with lingering terror, but of a soft brilliance which dazzled Kincaid into thinking that he beheld a beauty. But she was not strictly beautiful. Her little nose was not classic; her mouth was too large, and with a full underlip rather firmly supporting the upper, in a way which gave a great deal of character to the face, and some impression of stubbornness. This was borne out by a decided chin, rounded, to be sure, but no weakling’s chin, as Kincaid saw at a glance.

				He felt his heart melt within him; his ready tongue faltered; he could think of nothing to say, and looked helplessly towards Harry.

				Then he was startled, for Harry was not looking at him, but at the girl, still leaning against her sister’s shoulder. Kincaid saw to his amazement that he was perfectly white under his tan, with a queer, set look in his face, that made him seem suddenly much older, almost a stranger.

				The girl looked back at him. The fright was fading from her eyes; the glimmer of a smile crept into them, just a hint of mischief in it.

				‘What is your name?’ Harry said. Kincaid did not know that voice; it did not sound like Harry’s.

				‘Juana,’ the girl answered, like a sigh.

				‘Juana!’ Harry repeated it, lingering a little over its gentle syllables. ‘How old are you?’ he asked, softly, as though by the lowering of his voice he sought to exclude her sister, and Kincaid.

				‘I am now more than fourteen, señor,’ she said.

				‘Fourteen!’

				Kincaid reflected that southern girls ripened quickly. He had supposed Juana to be seventeen; she had the figure of a girl verging on womanhood. He wished that it was on him that her gaze rested so steadfastly, but he saw that Harry filled her vision. His inches and his charm had never stood him in less stead. She was not aware of him.

				Harry was looking at the trickle of blood upon her neck. Kincaid saw his lower lip quiver. He put out one of his thin, strong hands. It shook slightly as he touched Juana’s little torn ear. ‘They hurt you – querida!’

				The endearment slipped unconsciously from his tongue. She replied simply: ‘Yes. It is nothing, however.’

				‘God damn them!’ Harry said, in English, and under his breath. ‘God damn their souls to hell!’

				She sat up, disengaging herself from the sister’s embrace. The fright had quite disappeared; a delicate colour had come into her cheeks; her mouth began to lilt at the corners. It gave her an enchanting look but it was decidedly mischievous: not a doubt of that, thought Kincaid, silently adoring the pretty creature.

				‘Please, I do not understand English,’ Juana said.

				‘I will teach you,’ Harry answered, in a lover’s voice, smiling down into her eyes. ‘Will you let me take care of you, mi pobrecita?’

				She nodded trustfully.

				‘Toda mi vida!’ he said, as though recording a vow.

				Good God, where is this leading us? thought Kincaid, catching the low-spoken words. All my life indeed! Harry, take care!

				Juana seemed to think the promise quite natural. She gave back Harry’s smile with such a beaming look in her own dark eyes that Kincaid was not surprised to see Harry lift her hand to his lips.

				‘I do not know your name, señor?’ Juana suggested hopefully.

				‘Harry Smith,’ he replied, holding her hand between both of his.

				She repeated it hesitantly. ‘Harry?’ she said, trilling it, and shaking her head at her own pronunciation.

				‘Enrique,’ he translated.

				That pleased her; her whole face quickened with sudden laughter. ‘I like it better so!’

				‘Señor!’ the sister intervened. ‘May I count upon your protection for this fatherless child?’

				Harry replied, without taking his eyes from Juana’s face: ‘She stays with me. You need have no fear. I will arrange everything.’

				Kincaid, aghast, thought it time to call a halt. He touched Harry’s arm, saying in English: ‘Harry, what the devil are you about? She can’t stay with you! A child – a lady!’

				‘She’s not a child. Oh, in years – !’

				‘But, you crazy fool, you can’t keep her with you! A gently-born girl, reared in a convent, thrown upon your generosity –’

				‘Yes, I can.’

				‘Harry, will you listen to reason? This won’t do! She’s of the true hidalgo class! What can you do with such a girl? She’s not –’

				‘Do with her? I’m going to marry her!’ replied Brigade-Major Smith.

			

		

	
		
			
				

				Two

				‘A Treasure Invaluable’

				1

				Marry her he did. He would listen to no argument; he snapped his fingers at every impediment. The same ardent spirit which sent him headlong into the thickest part of any battle drove him headlong into marriage. To look at Juana was to love her, said Kincaid, adding, years later, with his twisted, rueful smile: ‘And I did love her, but I never told my love, and in the meantime another and more impudent fellow stepped in and won her.’

				But Juana did not think Harry impudent. A kindred spirit in her had leaped to meet his. Kincaid, offering protection to her sister, had scarcely made an impression upon her; half-fainting, his pleasant voice had had no power to rouse her from her state of terror. If he was good to look at, she did not know it. Sunk in the chair he had set for her, shrinking within the shelter of her sister’s arm, she had become aware of Harry, intently watching her. Though he had not been able to see her face through the mesh of her mantilla, she had seen his, deeply tanned, with a close-gripped mouth, a masterful, aquiline nose, and bright almond-shaped eyes tremendously alive under their rather heavy lids. He was fined down to bone and muscle; the line of his jaw stood out sharply; there were clefts running from his nose to the up-tilting corners of his mouth. His hands seemed all sinew; his slight frame a small, tough thing, compact of energy. Not a handsome man, Harry Smith: he would improve with age, like his Commander-in-chief; not a big man, nor one to use many graces in his dealings with his fellow-men; but a vivid, vital creature, instinct with a force, far removed from mere charm, which was a strong magnetism: the quality which made him, in spite of his impetuosity, his quick temper, and his flaming impatience, a born leader of men. There was something fierce about Harry, the look of a hawk in his eyes: a similar spirit in Juana, the daughter of a long line of hidalgos, responded to it. They were made for each other, and were simple and direct enough, both of them, Kincaid reflected, to know it at a glance.

				After his first astonishment, he refrained from expostulation. Harry, held for those initial moments in a trance of wonder, awoke soon to a fit of whirlwind energy. Arrangements had to be made for the marriage, for the sister’s safe conduct through the lines, for Juana’s comfort, for both ladies’ lodging for the night. He might have escorted them to Elvas, but he would not let this treasure he had found out of his sight. She and her sister must be accommodated in his tent; he sent his bâtman, Joe Kitchen, providentially returned in a moderately sober condition from Badajos, to beg, borrow, or steal a mattress for his love. He wrested a pillow from Stewart, a blanket from Jack Molloy, and would not stay to listen to arguments against his hasty, ruinous marriage.

				The sister, blinking at Juana’s amazing lover, demurred at his autocratic decree that they should take possession of his tent. Having seen the British troops in Badajos, she placed small dependence on the protection of canvas walls. ‘Shall we be safe? Will not the soldiers break in?’ she asked nervously.

				Harry stared at her in astonishment. ‘Break in?’ he repeated, even his swift brain finding it hard to assimilate the enormity of her suggestion. ‘The men break into an officer’s tent? By God, they will not!’

				She seemed to be doubtful; to set her mind at rest, he called up his private groom, a stolidly respectable person who inspired even a nervous Spanish lady with confidence, and laid on him strict orders to keep his guests’ privacy inviolate.

				‘Yessir,’ said English West woodenly, betraying no surprise. He took a look at the elder lady, and decided that there was nothing in it; he looked at Juana, all her alarms now ended, sitting on the edge of Harry’s bed, like an inquisitive robin, and encountered a shy smile that reminded him of an urchin detected in crime. He was visibly shaken, and retired with his head in a whirl.

				Despairing of getting Harry to listen to reason, James Stewart, seeing in the marriage the ruin of his friend’s career, suggested desperately that it was not fair to pitchfork so young a girl into matrimony. Speaking to her in halting Spanish (for he could never achieve any fluency in a foreign tongue), he tried to ask her what her real wishes were, at the same time assuring her of protection in the camp.

				She caught at his meaning, and smiled happily. ‘Please, I will marry Enrique,’ she said.

				She was quite sure, neither bashful nor coquettish. Life in the tail of an army held no terrors for her. She liked soldiers, she told Jack Molloy sunnily. Her own brother had been a soldier. Dead now, of course: killed by the French. Jack, seizing the opportunity afforded by Harry’s temporary absence, tried hard to paint for the little Spanish lady a true picture of the privations and the dangers ahead of her if she became Harry’s wife. She listened to him politely, encouraging his stumbling Spanish, occasionally supplying him with an elusive word, but she did not seem to be in the least impressed by what he said. When he described the discomforts of travelling in the rear of the army, all amongst the cumbrous baggage-train, and surrounded by camp-followers, perhaps not setting eyes on Harry for days together, she looked wise, and said with considerable decision that she thought better, perhaps, not to travel in the rear of the army.

				‘Much better!’ Molloy assured her. ‘You see, you did not entirely realize, señorita, what such a life would mean to a delicate female.’

				‘It is very true. Besides, if I could not see my Enrique for days together I should not like it,’ said Juana.

				‘How should you, indeed? And for him, consider the anxiety of being separated from you, not knowing how you fared, and unable to go to you!’

				‘Yes, that is so,’ she agreed. ‘It is a very good thing that you have told me all this, for I am quite ignorant, though not, I think, stupid. I shall not go to the rear. It is not at all what I wish. I shall stay beside Enrique.’

				She seemed to think that she had discovered the obvious solution to any possible difficulty in the way of her marriage. Molloy felt rather helpless. He tried to tell her that what she suggested was quite unheard-of, but faltered under her candid, trustful look of enquiry, and muttered: ‘Oh, the devil!’

				‘The worst of it is that she’s such a dear little soul – really, an angelic creature, Charlie! – that it makes it hellish hard to tell her the brutal truth,’ he told Eeles later. ‘Dash it, there she sits, not a bit shy, and with no more knowledge of what’s ahead of her than a baby!’

				‘Well, why couldn’t you tell her?’ demanded Eeles irritably. ‘That’s what you went to do, isn’t it?’

				‘I did try. But she’s got a way of looking at one that makes it impossible for a man to go on. She says she shall stay beside Harry.’

				‘Then poor Harry’s lost!’ said Eeles. ‘He, who used to be the example of a duty-officer! Damn it, he must listen to reason!’

				‘Well, he won’t. He’s quite mad, and is gone off to find a decent woman to be the girl’s servant.’

				‘Barnard must speak to him, then!’

				‘No use. By what Kincaid tells me, the girl’s family is well-known to his lordship. Lord Fitzroy stayed with them after Talavera. Harry means to lay the whole story before Lord Wellington.’

				‘Good God, if he does, he’ll ruin himself with Wellington!’

				‘So I warned him, but he will have it that his lordship has only to see his precious Juana to be won over. And when you come to think of it,’ Molloy added, reflecting on his lordship’s predilection for the fair sex, ‘he’s probably right.’

				2

				His lordship, happily for Brigade-Major Smith, was in high good-humour. He remembered the family of Los Dolores de León perfectly, and although he privately thought the careworn woman before him shockingly aged, he was delighted to meet an old acquaintance again. As for Juana, there was never any need to doubt that she would captivate his lordship. He said he had known her when she was a child (it was not quite three years since his lordship’s stay at Badajos, but possibly Juana had grown to womanhood since then, thought Colonel De Burgh, his lordship’s interested A.D.C.); he did not suppose that she remembered him, but he claimed the privilege of a very old friend, for all that, and kissed her cheek, and called her his Juanita.

				Nothing could have passed off more smoothly. The victor of Badajos was not the Wellington whose blistering tongue caused quite senior officers to come away from an interview with him chalk-white and stuttering, and with knees trembling so much that they could scarcely walk. The Wellington who stood exchanging reminiscences with Juana’s sister was a cheerful, rather loud-voiced gentleman, very plainly but neatly dressed in a blue coat, and biscuit-coloured pantaloons; a gentleman whose frequent laugh showed him to be in excellent spirits, and who was no more unapproachable now that he was a peer than he had been when he was merely Sir Arthur Wellesley. A most unaffected creature, Viscount Wellington of Talavera (but they would make him an Earl after his brilliant successes at Ciudad Rodrigo and Badajos); none of the airs of your consciously great man about him. He could be a little stiff sometimes, to be sure; and he had a way of looking down his high-boned nose which made strong men shake in their shoes; but if nothing had occurred to make him irritable he was excellent company: very easy and natural, no airs and graces at all, in fact; and hugely enjoying a good joke.

				Brigade-Major Smith’s lightning courtship made him laugh. If he disapproved of a promising young officer’s tying himself up in matrimony, he did not say so. The baggage-train of the army was already clogged and hampered by wives and camp-followers; it is possible that his lordship, a realist, thought that one more would make little difference to an already existing nuisance. He said that Smith was a damned lucky young fellow; and at the end of twenty minutes’ bantering conversation with Juana, announced that he would give the bride away himself. It was evident that he had taken a great fancy to the sparkling little creature: quite fatherly, of course, or perhaps avuncular. A shocking flirt, his lordship, but not the man to poach on a junior officer’s preserves.

				He seemed genuinely distressed to hear of the sister’s predicament, but the elder’s condemnation of the sack of Badajos merely drew from him a cool: ‘War is always a terrible business, señora. The town ought not to have held out against us once the breaches were practicable.’ He turned to Juana, adding in a softer voice: ‘But Smith will take care of you, my dear. Report him to me if he doesn’t!’

				He quite saw the need for Smith to marry Juana. ‘One of the best families,’ he told him. ‘Fallen on hard times, have they? Ah – h’m! You’ll have to get a priest. Probably devilish strict.’

				But Harry had already arranged that. The priest attached to the 88th Connaught Rangers had been engaged to perform the ceremony. Harry and Juana were going to have a drumhead wedding.

				‘Very well,’ said his lordship. ‘But you’d better get it done quickly. We shall break up from camp in a day or two.’

				It was done two days later, in spite of the protests of Harry’s friends. Everyone of them took the gloomiest view of his future. They said he was a fool, before they had been presented to Juana; and after that, they said that from now on he would be sure to neglect his duty.

				‘You’re wrong, you’re entirely wrong!’ Harry answered, very bright-eyed these days, walking as though on springs. ‘I’ll stick to my duty. Why, how the devil can I support a wife if I don’t get preferment? You’ll see!’

				But he was careful to explain it all to Juana. Sitting with his arm round her waist on the eve of their wedding-day, he told her what his duties were, how they would keep him often from her side, yet how impossible it would be for him to shirk the least part of them.

				She flamed suddenly, chest swelling, eyes flashing. ‘Do you think that I would permit you to neglect your duty?’ she demanded. ‘You are abominable! a villain! I am a de León!’

				‘Oho!’ said Harry, amused by this glimpse of his love’s fiery temper. ‘Little guerrera!’

				‘Oh!’ To be called a virago made her speechless. She would have boxed his ears had he not caught her hand, and held it. ‘It is not true!’

				‘No, no! Una niña buena!’ he assured her, laughing at her.

				‘No! I am not any longer a child, and you shall not mock at me. And I have not got a very bad temper. Not at all. Absolutamente no! I am – I am – ’

				‘Dulce como la miel,’ he suggested.

				She regarded him suspiciously, saw the betraying quiver of a muscle at the corner of his mouth, and burst into a little crow of laughter. ‘Yes! Yes! Sweeter than honey when people are polite to me!’

				He jerked her roughly into his arms, crushing the breath out of her. ‘Enamorada! amanta!’ he said huskily, covering her face with kisses.

				She whispered: ‘Love me! Love me always!’

				‘Mientras viva! As long as life!’ he answered.

				She nestled against his breast. ‘And I too, Enrique. Con toda mi alma, bien amado!’

				Seeing him swept off his feet by this tempestuous passion, Harry’s friends accepted defeat, yet accounted him lost. There was very little for even the keenest duty-officer to do while the British troops continued to ravage Badajos, so that Harry’s vow not to neglect the least part of his work could not at once be put to the test. The inward glow in his narrowed eyes, a certain tautness of muscle, that consuming look of hunger he had, did no t promise well for the brigade, thought his anxious friends. But they attended his wedding, putting good faces on the disaster; and even poor Johnston, that superb Rifleman, lying in his tent with a shattered arm, roused himself from his agony to send Harry a message of good luck.

				There were tragic gaps in the ranks of Harry’s friends, but still they mustered a good many, gathered about the upturned drum in the camp of the Connaught Rangers, those brave, drunken blackguards of old Picton’s. Overhead, a wind-tossed sky showed patches of blue between billows of white cloud. A strong sunlight beat down upon the deserted tents; the wind fluttered the priest’s stole, and the mantilla cast over Juana’s head. There was an unaccustomed silence in the camp, but from the walled town faint shots sounded from time to time, and the subdued murmur of tumult, hushed by distance. The troops inside Badajos were shooting at the pigeons that wheeled and circled round the Cathedral tower; the muted noise of an army let loose to enjoy itself made Juana’s sister shiver, and glance fearfully across the Rivillas stream to the bastioned walls.

				But, after all, there were two ways of looking at the sack of Badajos. ‘Well!’ said Paddy Aisy, brewing a strong potion of spiced wine in one of the camp-kettles, ‘now id’s all past and gone, and wasn’t it the divil’s own dthroll business, the taking that same place; and wasn’t Long-Nose a quare lad to shtrive to get into it, seeing how it was definded? But what else could he do, afther all? Didn’t he recave ordhers to do it; and didn’t he say to us all, “Boys,” says he, “id’s myself that’s sorry to throuble yees upon this dirty arrand; but we must do it, for all that; and if yees can get into it, by hook or by crook, be the powers, id’ll be the making of yees all – and of me too!” and didn’t he spake the thruth? “Sure,” says he, “did I ever tell yees a lie, or spake a word to yees that wasn’t as thrue as the Gospil? and if yees folly my directions, there’s nothing can bate yees?” And sure,’ added Paddy, refreshing himself from the contents of his kettle, ‘afther we got in, was he like the rest, sthriving to put us out before we divarted ourselves? Not he, faith! It was he that spoke to the boys dacently. “Well, boys,” says he, when he met myself and a few more aising a house of a thrifle, “Well, boys,” says he (for he knew the button), “God bless the work! id’s myself that’s proud to think how complately yees tuk the concate out of the Frinch 88th, in the Castel last night!”’

				Not very like his lordship’s laconic style, perhaps; yet certainly his lordship was turning a blind eye and a deaf ear to the atrocities being committed within the walls of the town. The only thing that had made his lordship angry was being nearly shot down by a feu-de-joie, fired enthusiastically in his honour by a mob of drunken privates, when he rode through Badajos. Paddy Aisy’s sentiments were very much his lordship’s own, however crudely expressed. After the sack had lasted for eighteen hours, his lordship had issued a cool General Order. ‘It is now full time that the plunder of Badajos should cease,’ he wrote, accepting war as it was, no affair of ancient chivalry, but a bloody, desperate business. ‘An officer, and six steady non-commissioned officers will be sent from each regiment, British and Portuguese, of the 3rd, 4th, 5th, and Light Divisions into the town at 5.0 a.m. tomorrow morning, to bring away any men still straggling there.’

				But on the 8th April, when his lordship stood at the drum-head with Juana on his gallant arm, his orders had not been obeyed, for no officer, and no six non-commissioned officers, however steady, could hope to control the activities of any regiment at present rioting in the streets, or wenching in the white-washed houses of Badajos.

				Yet his lordship seemed quite unperturbed, whispering his nonsense into Juana’s ear. His lordship did not love his men, but without effort he understood them. Presently he would send a strong force into Badajos, and erect a gallows there, but not until his wild, heroic troops had glutted themselves with conquest. Had his lordship cared, after the bloody combat at Ciudad Rodrigo, when he had met the men of the 95th Rifles clad in every imaginable costume, excepting only the dress of a Rifleman? Not a bit! They had had their swords stuck full of hams, tongues, and loaves of bread; they were weighed down by their plunder; but when they had set up a cheer for his lordship, he had acknowledged it in his usual stiff way, and had asked the officer of the leading company, quite casually, what regiment it was? And when he was told that he beheld some of his crack troops, he had given a neigh of laughter, and had ridden on.

				No, his lordship was not worrying over the conduct of troops who had cracked the hardest nut of all his Peninsular campaigns. Truth to tell, his lordship had very little sympathy to spare for his Spanish allies. He had suffered too much at their hands.

				His lordship was all attention to Juana and her sister, all joviality towards Harry Smith, whom he knew to be one of his promising young officers. He had found time, in the midst of his worries, to arrange for the elder lady to be set on her way through the British lines. You would not have thought, seeing his lordship clapping Harry upon the back, cutting a jest, giving that laugh of his that was like the neighing of a horse, that Soult was on the march, that the Spanish garrison he had left at Ciudad Rodrigo was proving itself utterly incapable, that his own troops were out of hand, and most of them roaring drunk, that he must break camp, and march as soon as possible.

				Such preoccupations, shelved for the moment in his lordship’s mind, were yet present in Harry’s brain, when he received Juana’s little hand in his. No moment, surely, could have been more inauspicious for an officer in Lord Wellington’s army to take a wife to himself. The month was April, the summer lay ahead: charming for a civilian, of course; but for a soldier summer meant campaigning. No cosy, happy-go-lucky winter quarters for Harry’s child-wife, with balls, and amateur theatricals, or trips to Lisbon to break the monotony of a domestic existence. Lord Wellington kept his plans to himself, but everyone knew that in a very short time now he would launch his summer campaign, driving a wedge into Spain, making Marshal Marmont, who had succeeded to Masséna’s uneasy command and was reported to be a conceited fellow, look as silly as every other French general who had come against him.

				‘Blur-an-ouns, boys, ain’t he the man to stand by? Don’t he take the rough and the smooth with us, and ain’t he afther kicking the French before him, just as we’d kick an old football?’

				No one doubted that that was just how his lordship would serve the French. He might have political opponents in England who declared his victories to be exaggerated, too hardly won; but the men who fought under his Generalship had a serene faith in him which only defeat could shake. For his lordship had never lost a battle. Roliça, Vimiero, Talavera, the Coa, Bussaco, Sabugal, Fuentes de Oñoro, El Bodon: the long list of his Peninsular victories stretched over three years – difficult, hampered years, when lack of money, the incompetence of some of his Generals, scepticism at home, jealousies in Spain, machinations in Portugal, all combined to build up obstacles that would have driven a lesser man to suicide or insanity. They made his lordship querulous (awful, his temper was, some days), but they never made him lose heart.

				Harry, as much as his friends, had tried to warn Juana of what lay before her. He spoke Spanish like a native, so she could have no excuse for misunderstanding him. Jack Molloy thought that words conveyed little to a girl whose life had been bounded by convent walls; he thought she listened to Harry, yet, through her inexperience, formed no mental picture of the hardships and the alarms lying in wait for a lady travelling with Wellington’s army. She insisted that she would enjoy the life very much. No qualms shook her; she knew no virginal shrinking; when she and Harry were pronounced man and wife, she looked up at him trustingly, her eyes quite unshadowed. Johnny Kincaid saw that look, and his smile was more twisted than ever, but he was the first to step forward and wish the bride good luck.

				3

				No honeymoon for this bride; no driving away in a chaise-and-four, with the wedding-guests waving farewell, and corded trunks full of bride-clothes piled high on the roof. One small portmanteau contained the few necessaries which had been procured for Juana at Elvas, and one small tent was her first home. She and Harry walked to it by moonlight through the silent camp, when they rose from the wedding feast which the officers of Harry’s regiment had given in their honour. Juana leaned lightly on Harry’s arm, and felt it trembling. When they reached his tent, he would have trimmed the lamp which hung there, but Juana said no, that was her work. She stood on tiptoe to do it, absorbed in this first wifely duty. He watched her, wondering at her, amused by the little serious air she had. The lamplight filled the tent; Juana took off her cloak, and folded it, and laid it neatly away; and began to move about the constricted space, setting small disorders to rights, as though she had kept house all her life. She found a sock of Harry’s, with a great hole worn in the heel. She lifted her eyes to Harry’s face, laughed at him, and said: ‘Oh, how bad! I think you need a wife very much indeed, mi Enrique! When we go to Elvas, I will buy needles and wool, and there shall be no more holes.’

				To see her with his sock in her hand made his heart swell; he said unsteadily: ‘Can you darn such holes as that, alma mia?’

				‘Of course! I can do everything!’

				He smiled. ‘Ride?’

				‘I can learn,’ she replied with dignity. ‘It will not be at all difficult, for already twice I have ridden upon a donkey.’

				That made him laugh. The desire to take her in his arms was beginning to master him; he controlled it for a little while yet, afraid of frightening her, himself strangely moved and diffident. His voice was rather strained, unnaturally light. ‘Bravo! And these great journeys?’

				‘Once I went to visit my grandmother; and once we went, all of us, to Olivença, to escape the siege of Badajos. Not this siege. And I rode on a donkey.’

				‘Now you must learn to ride a horse.’

				‘Naturally. A donkey is stupid and slow, besides being not at all English.’

				‘Do you wish to become English, hija?’

				‘Yes, for I am your wife. Do you not wish it, Enrique?’

				‘I love my Spanish wife.’

				She shook her head, frowning, but pleased. ‘What did they call me, your friends?’

				‘Mrs Harry Smith.’

				She tried to repeat it, but stumbled over it, and gave a trill of laughter. ‘I am too Spanish!’

				He moved a pace towards her, and removing the sock from her hand, tossed it aside, and gathered both her hands in his, holding them against his chest. She looked up at him, not timidly, but suddenly submissive. Staring down into her eyes, he read a girl’s hero-worship there. For the first time in his heedless life, he was afraid. His sinewy clasp on her hands tightened unconsciously; his face, in the lamplight, looked a little haggard.

				She said wonderingly: ‘How strongly your heart beats!’

				‘Yes. It beats for you.’

				She drew his hands away from his chest to lay them on her own slight breast. ‘And mine for you,’ she said simply.

				He felt the flutter of her heart under his palms; he put his arms round her, but gently, and held her so, his cheek against her hair.

				‘What are you thinking of, mi Enrique?’

				‘Praying to God you may not regret this!’

				‘Why?’

				‘I am – I am a frippery, careless fellow, not worthy of you!’ he said, as though the words were wrung from him. ‘I’m selfish, and bad-tempered – ’

				‘Ah, ah!’ A gurgle of laughter escaped her. ‘I, too, amigo!’

				‘No, listen, mi queridissima muger! I swear I will try to be worthy of you, but they’ll tell you – Stewart, Molloy, Beckwith, Charlie Eeles, all my dearest friends! – that I’m thoughtless, conceited, not fit to be your husband, and O God, it’s true, and I know it!

				‘Mi esposo!’

				‘Yes! And what a husband!’ he said. ‘Forgive me, forgive me! I should not have done it!’

				‘But how is this? Do you not love me?’

				‘Con toda mi alma! With all my soul!’

				‘It is enough! Think! I am only a silly girl: I know nothing, merely that I love you. I have all to learn: my sister told me I should make you a sad wife. Mi Enrique, I too will try.’

				He thrust her away from him, holding her so, at arm’s length, while his eyes stabbed hers. ‘No regrets? You’re not afraid? Even though your sister has gone, and you are left amongst a foreign people, to a life that’s hard, and bitter for a woman?’

				‘But this is folly!’ she said. ‘How should I be afraid? Will you not take care of me, mi esposo?’

				‘Till death!’ he said in a shaking voice, and at last released that iron hold he had kept over himself, and seized her in a cruel embrace, crushing her mouth under his.

				Her body yielded adorably; one arm was pinned to his side, but the other she flung up round his neck, to hold him closer. He lifted her, and strode forward with her, checking under the lamp she had trimmed, and putting up a hand to turn it down. The little flame flickered blue, and went out.

				4

				Harry had got a woman belonging to a man in the 52nd regiment to wait upon his bride. She was a rough, stalwart creature, but decent. If she knew little of an abigail’s work, she knew well how to guard a girl from the crudities of camp life. When Harry’s friends saw big Jenny Bates, standing belligerently at the entrance to his tent, they laughed, and asked him whether his soul were still his own. But Jenny, a gorgon to any interloper, knew her place, and seemed to respect the thin flame-like creature who possessed her mistress. She was gruff, and dour, and no man could greatly impress her. If Harry turned his tent upside-down in a storm of impatience, all for the sake of a handkerchief, which would finally be discovered in his own pocket, Jenny would stand over him with arms akimbo, a grim smile on her lips, ready to set things to rights when he should have done. If he cursed her, she took it in indulgent silence; if he praised her, she would very likely snort. But if he gave her an order for Juana’s well-being, she would obey it to the letter. Her knowledge of Spanish was elementary, yet she always seemed to understand her mistress. She watched over Juana, rather like a sour-tempered yet faithful mastiff. In her spare moments she pursued a never-ending feud with West, Harry’s groom, who was as devoted to Harry as she was to Harry’s wife. Joe Kitchen, his bâtman, she despised. He was a creature of no account, easily bullied. She did not hold with Harry’s greyhounds, but tolerated them, not because they were the pride of Harry’s heart, but because Juana loved and fondled them.

				A fine establishment, young Harry Smith’s: just the thing, mocked his friends, for an officer employed on active service! It consisted of a wife, her maid, a groom, a bâtman, a stud of horses, a string of five greyhounds, a Portuguese boy in charge of a cavalcade of goats, and a sprinkling of villainous-looking persons whom Harry always managed to collect, wherever he went, to act as guides through a strange country. Did any officer desire to find the way to some inaccessible village? Ask Harry Smith for one of his cut-throat guides!

				Harry, the very morning after his marriage, paraded his stud, and finally chose from it a big Portuguese horse of sluggish disposition to be his wife’s first mount. Captain Ross’s Chestnut Troop, of the Royal Horse Artillery, was attached to the Light division, and Captain Parker, temporarily in command, owing to Ross’s having been wounded during the siege, was beset by Harry, quite early, with an urgent demand that someone, anyone, should immediately convert one of his saddles into a lady’s saddle. Harry had the saddle over his arm, and Parker, though he might groan, knew him too well to expostulate. By nightfall Juana had a passable saddle, and next morning was taking her first lesson. It was her intrepidity, perched upon the back of Harry’s great brute of a horse, that won English West’s heart. ‘She’s a rare one, the missus!’ he said, chuckling over her gritted-teeth endeavours to master this difficult art of riding.

				Juana cared nothing for the grins of the soldiers who watched her, nothing for her aching limbs, or bruises. All she thought of was to be rid of the obnoxious leading-rein, which Harry insisted on. He had to be very firm with her, so firm, in fact, that they found themselves, almost before they knew it, right in the middle of their first quarrel. Both being hot-tempered, the quarrel rose quickly to an alarming pitch.

				‘Espadachín! Tirano odioso!’ Juana spat at Harry, transformed from a loving, eager child into a raging fury.

				‘Estupida!’ Harry tossed back at her. ‘Why, you obstinate little devil, if ever I saw such a shrew!’

				A torrent of swift Spanish invective drowned his words. He laughed, and Juana, wrenching at the riding-switch he had given her, struck at him. Harry caught the switch, twisted it out of her hold, and grasped her by the shoulders, and shook her till she caught her breath on an angry sob.

				‘Now, listen, you!’ Harry said, in the voice his men knew well. ‘You will do as I bid you! Is it understood?’

				‘No!’

				‘Then you’ll ride on a pack-mule, with the baggage,’ said Harry coolly, releasing her. ‘I’ll procure one.’

				‘You dare not!’

				‘Wait and see!’ said Harry, over his shoulder.

				Tears sprang to her eyes; Harry whistled carelessly between his teeth, a snatch of one of the songs of the moment. Juana stamped her foot. ‘Insensato! I hate you!’

				‘It is seen!’ said Harry, flinging up his hand to show the weal her switch had raised across his palm.

				There was an awful silence. ‘I did not do that!’ Juana said chokingly. ‘No! No!’

				‘Sí!’

				She flushed scarlet; the tears chased one another down her cheeks; she turned away, hanging her head. ‘I am sorry! Indeed, I am sorry!’

				Two strides brought Harry to her side. ‘It’s nothing, hija, nothing at all! I was only teasing you!’

				She nursed his hand against her wet cheek. ‘I am horrible and wicked! I am ashamed! Yet I do not wish to have my bridle held. Please, Enrique?’

				‘No, you little varmint, no!’ Harry said, pinching her nose. ‘Not till you can ride well enough to satisfy me.’

				‘When we go on the march?’

				‘I promise nothing.’

				‘Ay de mí!’ sighed Juana, temporarily accepting defeat.

				Harry would not let her stir beyond his quarters without himself or West’s being in attendance on her. Happily, her strict upbringing led her to yield without protest to this decree. The camp, ever since their marriage-day, fairly seethed with activity. Country people from miles round drifted in to buy the plunder which the soldiers, lurching out of Badajos, brought with them for sale.

				‘Damme, the camp looks like a lousy fair-ground!’ exploded Charlie Beckwith, glaring at a knot of bargainers vociferously besieging a gentleman in a French grenadier’s coat, and a Rifleman’s green-tufted shako, who was offering to the highest bidder a roll of cloth, and a picture in a gilt frame. A soldier, who looked as though the sack of Badajos had exhausted him more than the siege, stood owlishly at gaze. ‘Get to your quarters, you drunken swine!’ rasped Beckwith. ‘I’ll tell you what, Harry: you’ll do well to keep that wife of yours under guard! I never saw the men in such a state!’

				‘Damn all sieges!’ said Harry heartily. ‘Juana’s safe enough. Thank God, we’re to shake the dust of this hellish place off our feet at once!’

				But before he could collect all his men from the ravaged city, Lord Wellington was forced to march a regiment of Portuguese into the market-place, and to erect three grim gallows there. He hanged one or two men, and the rest took timely warning, for they knew his lordship’s temper, and slunk back to camp. There, the officers wrought with them to such purpose that on April 11th, five days after the storm of Badajos, the Light division was able to break camp, and march north to Campo Mayor.

				They left behind them scores of smouldering bonfires, for every man, before he marched, was ordered to open up his kit-bag, and to disgorge any plunder he had hidden there. Every illicit possession that could be burnt was flung on to the fires, but most of the soldiers had contrived to sell what they had brought out of the town, and cherished in place of useless treasures a few precious coins.

				It was a division sated with excesses that marched away from Badajos. Some men returned cheerfully to the normal routine of army life; some grumbled; and some were dangerously sulky. ‘Give us but a week on the march, and the Sweeps will be themselves again!’ said Jack Molloy, casting a fierce, affectionate glance over his ragged company.

				5

				They had a fortnight. They marched out of Spain into the deadly Alemtejo province of Portugal. They did not linger there. ‘Once in Alemtejo, never out of it again,’ ran the proverb. For six days, until they reached Castello Branco, they marched every day, always northward. They went by way of Campo Mayor, Arronches (where Juana, wrapped in Harry’s boat-cloak, bivouacked in a wood, sleeping soundly on the ground by the embers of a camp-fire), and Portalegre, somewhat battered, but still one of the best of the Portuguese border towns. They crossed the Tagus by Villa Velha, a ruined village built on the side of a ravine, and reached Castello Branco on April 16th, there to halt for a day, to rest the men, and to give the supplies time to come up.

				If Harry had doubted Juana’s ability to keep up with the division, or to bear with equanimity the fatigue of long marches, and the discomfort of primitive lodgings, his doubts were very soon put to rest. She was a born campaigner. She rode her Portuguese horse in the rear of the column, with West, when Harry went ahead, and never a murmur of complaint was heard to pass her lips. Unused to riding, she was, during those first days, so stiff and cramped when she was lifted down from her saddle that sometimes her legs would not bear her, and she would have fallen had no arm been there to support her. But there was always an arm: if not Harry’s, West’s, or, very soon, the arm of any officer or private who was at hand. She had a genius for making friends, and this quality in her, coupled with the romantic circumstances of her marriage (the story of which was, in a very short time, known to everyone in the division), made her an interesting figure. The men’s imaginations were fired before ever they saw her; when they became familiar with her friendly smile, and saw how her gallant, erect little figure never sagged in the saddle, they took her to their hearts, and were even pleased when she rode with the column, a thing not generally popular with infantry regiments.

				Nothing could quench Juana’s spirits. The weather was inclement, but if it rained she buttoned up the frieze cloak Harry had procured for her, and laughed at the mud which spattered her from head to foot. If her teeth chattered with cold, she clenched them, and twisted her bridle round her hand that it might not slip from her benumbed fingers. A lodging in a half-ruined cottage, flea-ridden and filthy, drew from her no ladylike shudders or fits of the vapours, but only a pungent and unflattering comparison of the Portuguese nation with the Spanish. She and Jenny Bates would immediately set to work to make their quarters habitable, and by the time Harry came to join her he would find a temporary home, no mere billet.

				She had promised Harry that never would she grudge the hours he must spend away from her, and she kept her promise to the letter. ‘Are you sure you have done all your duty?’ she would ask him, holding herself aloof. Then he would open his arms to her, and she would run into them, with no reproaches for neglect on a hard march, and no complaints of weariness, or the discomfort of their quarters.

				She began to give Harry scraps of information about the men in his brigade. ‘George Green has eight children,’ she would say. ‘Five of them are boys, but he says they shall not join the army.’ Or, ‘Willie Dean gets boils in Alemtejo, and he has one now on his neck, which is why he holds his head so. But I have given him some ointment to put on it, and he says already it is better.’

				How did she come by this knowledge? Harry never knew. Apparently she had no difficulty in understanding the men’s rough Spanish, or West must have translated their odd confidences to her. Harry was afraid she might meet with insult, but soon realized that for all her friendliness she knew how to command respect. Ladies who travelled in the wake of the army (and there were many of them), attended by abigails, nurses, squalling infants, and a waggon-load of comforts, were the subjects of much lewd ribaldry; but Brigade-Major Smith’s wife, sharing the roughest bivouac with her husband, laughing at hardships, greeting the most insignificant private as courteously as she greeted the Brigadier, was a lady quite out of the common run.

				‘And a lady she is, and don’t nobody forget it!’ said Man-killer Palmer, re-nicknamed, since Badajos, the Bombproof Man.

				‘Ho!’ drawled Tom Crawley, sprawling by the camp-fire. ‘Nobody hadn’t better, considering the cut of our Brigade-Major’s jib.’

				‘They got me to reckon with if they do,’ said the Bombproof Man, rolling a belligerent eye around the group. ‘She don’t hold her wipe to her nose because of the ungenteel smell of them horrid, rough soldiers! “Is your poor wife the better of her ague?” she says to me, as though I might be old Hooknose himself.’

				‘And since when will you have been owning a wife?’ enquired a black-browed Scot politely.

				‘It’s Pepita she was talking of, ye cattle-thieving fool! Would you have me soil the ears of the likes of her (and she no more than a baby!) with explaining the true state of affairs? If you don’t know the way to treat a lady, there’s others as does, and will learn ye!’

				‘Och, spare yersel’ the trouble, ye miserable little Southron! I’ve naught against the bairn. She’s bonny enough,’ replied the Scot peaceably.

				If the men regarded Juana with affectionate respect, the officers, from Barnard down to the latest joined Ensign, adored her. She was a sister to most of them, treating them as though she had known them all her life, yet with an instinctive discretion that gave evil tongues no food for slander. Though Juana, adopting the whole brigade, visited sick friends, darned holes in feckless lieutenants’ socks, sewed on buttons, and had always some kind of a meal prepared for anyone who chanced to visit her quarters at dinner-time, never, from first to last, did the least whisper of scandal attach to her name.

				‘A treasure invaluable!’ Harry boasted, and even those who had most earnestly warned him against marriage agreed with him. His friends, lamenting the change that must take place in their relations with him, early discovered that Mrs Harry Smith was not one of those brides who made it their business to wean their husbands from old friends. No need to do the dandy on Juana’s account; no need to doubt one’s welcome in Harry’s quarters; no fear of boring Juana with the inevitable army-talk. You need not turn your baggage upside-down in the search for a respectable shirt if you were going to call on the Smiths nor need you wait for an invitation to dine with them, and then spend a dull evening chatting of insipidities. You could stroll off to their quarters just as you were, and you would very likely find Juana cooking a savoury stew, and be told to come in, and set the table for her. You could lounge as you pleased, and fill the room with cigar-smoke: Juana had no objection. Ten to one, she would have the coat off your back to mend a torn lining, or tighten a button, while you sat talking to Harry.

				Major-General Vandeleur, rejoining the brigade on April 15th, and taking up his old command of it, was thunderstruck to discover that his efficient young dare-devil of a Brigade-Major had acquired a wife in his absence. He was inclined to be wrathful, but his gallant heart was not proof against the appeal of so youthful and pretty a creature. No one was in the least surprised to see the subjugation of old Vandeleur, for he was, said his men, the kindest man alive. He was very fatherly with Juana, and saw not the smallest reason why his marriage should interfere with Harry’s continuing to share his General’s quarters whenever there was a shortage of accommodation, or circumstances made it desirable for the General to have his Brigade-Major within call. A sociable old fellow, Vandeleur: not one of your stiff-necked, ceremonious Brigadiers. ‘What have you got for us today, Juana?’ he would say, as he took his seat at the dinner-table, Harry on one hand, his A.D.C. on the other, and Juana opposite to him. ‘By Jove, you make us so comfortable we shall be spoilt, m’dear. Eh, Harry?’

				By the time the Light division reached Ituera, and went into cantonments on the Agueda, Mrs Harry Smith was the divisional pet. ‘Really remarkable!’ murmured Harry’s bête noire, Daniel Cadoux. ‘What did she see in Smith?’

				Kincaid knew that her unclouded instinct had recognized a kindred spirit in Harry. For himself, had she chosen him instead of his volatile friend, he would have adored and protected her, he thought, his life long. There would have been no hard marches for Mrs John Kincaid; no dirty quarters in ruined Portuguese villages; no bivouacs in streaming woods, with the howling of wolves for an uneasy lullaby. He would have guarded her from every danger or discomfort, would have sent her home to England rather than have let her face the hardships of campaigning. But Harry, not consciously wise, knew her better. Kincaid felt his heart ache for her weariness after long days in the saddle; Harry never weakened her by showing his sympathy. When he came to her with his duty done, he was her lover; but at all other times he was her commanding officer, treating her much as he treated his young brother, Tom, who had taken command of his company whilst he himself continued to be employed on the Staff.

				6

				If Harry showed no sympathy, there were others who did. If the ground were muddy, half a dozen officers would spring up, all anxious to emulate the chivalry of Sir Walter Raleigh; if Juana expressed a desire, it would be a point of honour for her friends to fulfil it. Harry was at first inclined to be jealous, and the Smiths’ quarters were more than once enlivened by the reverberations of a royal quarrel. Juana’s hot temper was swift to match Harry’s; she could storm as well as he could, hurling insults as well as more tangible missiles at his head; but every quarrel ended soon or late in reluctant laughter, and no two hotheads could have been quicker to forgive.

				By the time the Light division had reached the Agueda, Juana knew very nearly as much about the brigade as Harry. She did not appear to miss her own relations, or to regret, for the most fleeting minute, her precipitate marriage. If she had a preoccupation, it was with her progress in the art of horsemanship. The leading-rein had been early dispensed with, but Harry, for all his carelessness, would not permit her to ride any other of his horses than the placid Portuguese animal he had originally allotted to her. Juana wanted to ride the little Spanish horse, Tiny, which Stewart had given him.

				‘When you can ride as well as you can dance and sing, you shall,’ Harry promised her.

				Dancing was very popular with the officers of Wellington’s army. Whenever opportunity served, some regiment or other would be bound to arrange an impromptu ball, often held in a rickety barn with a defective roof, and a most uneven floor. Nothing pleased Brigade-Major Smith more than to see his Juana the undoubted belle of such functions. She danced beautifully, whether in the formal dances of her own country, or in the waltzes and the country-measures favoured by the English. There was never any dearth of females to grace the balls given by the English officers, but Mrs Harry Smith never lacked a partner. There might be half a dozen more lovely women present, but the crowd round Juana was always so thick that Harry had very often to fight his way through it to claim her hand.

				‘My dance, I think!’ would say Harry, measuring his rivals with a gleam in his eye which meant business.

				But there was no need for that jealous sparkle: Juana would melt into his arms, transparently happy to be wrested by him from other claimants.

				‘Do you love me, little devil?’ Harry would say fiercely into her ear, as they circled round the hall.

				The pressure of her hand answered him, the glow in her eyes. ‘Mi esposo!’ Juana would breathe, on an adoring sigh.

				‘Don’t you forget it!’ said Harry, his arm like steel round her waist. ‘These admirers of yours!’

				‘You do not like that I should dance with those others?’

				His arm tightened; her fingers whitened under the grip of his. ‘Never think it! Of course I do! I deserve to have my ears boxed!’

				‘But not here,’ she said seriously.

				Tom Smith thought that Harry ought to teach his wife to speak English, but Harry never did. Harry spoke Spanish like a native, and saw not the slightest need to plague Juana with lessons in his own tongue. A little English she picked up, some of it from the soldiers, which made Harry laugh, when she reproduced it; French she spoke fluently, so if she encountered anyone who could not converse in Spanish (which was seldom), she was quite ready to turn to French, and chatter away to the visitor as easily as you pleased.

				‘Well, but when you take her home to Whittlesey?’ Tom said dubiously.

				‘That’s a long way off,’ replied Harry. ‘Time enough!’

				‘Yes, but if she can’t make my father and mother understand her, it will be doubly hard for her.’

				‘Doubly hard? What do you mean?’ demanded Harry.

				‘Well, for them, too!’ said Tom, persevering. ‘I mean, she’s a foreigner, and it is bound to seem odd to them – I mean, it will be difficult, Harry!’

				‘Nonsense!’ Harry said impatiently. ‘They will love her the instant they clap eyes on her!’

				‘I’m sure I hope they may,’ said Tom, trying to picture the scene, and not quite succeeding. ‘You have written to tell them, haven’t you?’

				‘That comes well from you! Of course I have! Why, what a fellow you think me!’

				‘No, I don’t, only you are a careless devil, and you can’t deny it will come as rather a shock to the old people. Alice, too!’

				‘Oh, Alice be hanged!’ said Harry, recklessly disposing of his favourite sister.

				‘You can say that, but you know very well it won’t do.’

				‘I’m not afraid of Alice!’ declared Harry.

				‘No, not while she’s in England and you are in Portugal!’ responded Tom, with a grin.

				‘Nonsense!’ was all Harry would say.

				Tom did not care to pursue the matter. He was only five years younger than Harry, but there was quite a considerable difference between Brother Harry, a mere member of a large family, and Captain Smith, Tom’s superior officer.

				So Juana was not troubled with English lessons, but concentrated her energies instead on the arts of horsemanship and housewifery. A provident little lady, Mrs Harry Smith: she hoarded the money Harry handed over to her; chaffered in the market (Harry said) like any Portuguese matron; darned socks which another woman would have pronounced beyond repair; and was very saving over such precious commodities as lamp oil and candles.

				The army remained in cantonments for nearly six weeks, while supplies were collected, and clothing renewed, troops rested, and Lord Wellington’s plans for the summer campaign completed.

				Lord Wellington’s original plan had been to strike at Soult, had Soult lingered in Estremadura. But Soult, harassed by the incalculable movements of the Spanish General Ballasteros about Cadiz, retired, after the fall of Badajos, into Andalusia, whither Lord Wellington was far too cautious to follow him. His lordship, furthermore, had received disquieting intelligence from Don Carlos de España, skirmishing to the north, that Ciudad Rodrigo, though perfectly tenable, had most unfortunately only sufficient provisions to withstand a twenty-day siege.

				‘This damned policy of mañana!’ snapped his lordship, pre-paring to march northward, to force Marmont to retreat.

				Marshal Marmont, commanding the French Army of Portugal, had received express orders from his Emperor not to attempt the relief of Badajos, and had been occupied for some weeks in raiding Beira Baixa, while General Brennier blockaded Ciudad Rodrigo.

				His lordship left a Portuguese force in Badajos, entrusted the task of containing Drouet to General Sir Rowland Hill, and himself marched north with the main body of his army. Marmont, in Sabugal on April 8th, in Castello Branco on April 12th, executing a raid on Guarda two days later, retreated before his lordship, not because of the Allied army’s advance, of which he had no intelligence, but because he could not find, in all that ravaged countryside, sufficient provender for even a third of his army. By the time he was aware of Wellington’s proximity, he had reached Fuente Guinaldo, on the wrong side of the Agueda. Rains had swollen the river, and held the Marshal at Fuente Guinaldo until the 21st April. But by the 23rd April he had got his army across, not without difficulty, by the fords near Ciudad Rodrigo, and had begun to retreat upon Salamanca.

				So his lordship abandoned the pursuit for the time being; his army went into its winter cantonments; and Juana Smith learned to waltz.

				7

				Early in May, Major-General Baron Charles Alten, of the King’s German Legion, was appointed to the command of the Light division. He was forty-eight years old, a hard-bitten warrior with a dark hatchet-face, stern, bright eyes, and a strong German accent. Rather an odd choice of General for The Division? Not at all: no Englishman had anything but the most profound respect for the King’s German Legion. As for Baron Alten, he was just the kind of leader the Light Bobs liked: a General who knew his work; never, even under the most trying circumstances, lost an atom of his cool presence of mind; was calm in action; and did not irritate those under his command with unnecessary orders, or the teasing habits of many an English General. It was by no means an easy task to command the Light division to the Light division’s satisfaction; it was a very hard task indeed to fill the place of General Craufurd.

				‘The fellow who commands us will have to be a damned good fellow,’ said Charlie Beckwith. ‘None of your old women, thank you!’

				‘And no marches and counter-marches for God alone knows what reason!’

				‘And no damned reviews and inspections!’

				‘Must understand outpost duty!’

				‘Mustn’t be one of these cats on hot bricks who won’t go into action unless they’re pushed!’

				‘Take heart!’ said Harry Smith, entering in the middle of this discussion. ‘The news is out. It’s old Alten.’

				‘Alten?’ There was a pause. ‘Well, I don’t know,’ said Eeles cautiously. ‘They say he’s a good fellow. Won’t worry us, will he?’

				‘Devil a bit!’ said Kincaid. ‘He’s a gentleman, is old Alten. If we can’t have dear Barnard, I’d as soon have the Baron as any other I can call to mind. Except Erskine, of course,’ he added, dulcetly.

				‘Oh, my God! Sabugal!’ groaned Beckwith.

				‘Well, nothing like that will happen under Alten,’ said Harry, ‘even if he isn’t a Craufurd.’

				But it was not everyone who desired Alten to be a Craufurd. Craufurd had made the Light division the superb fighting unit that it was, but he had been no easy man to serve under. A less irascible General, thought some of his officers, would be a relief.

				General Alten was neither irascible nor fussy. He noticed as little as Lord Wellington himself irregularities of dress, and made not the slightest attempt to correct the slouch which the Light Bobs found so much less tiring than a correct military carriage. They were not at all the sort of troops a general would wish to review in Hyde Park, but old Alten did not care a jot for that. They did everything in the easiest way possible; though they might not march smartly, they could march far; and though their uniforms might be patched with strange colours, and their shakos shapeless through being exposed to much rain, their pieces were always in perfect order, with never a speck of rust in the well-oiled barrels.

				‘H’m! They look remarkably well, and in good fighting order,’ said Wellington, when he reviewed them near El Bodon, late in May.

				‘I dink so, my lord,’ replied Alten, observing his motley division with calm satisfaction.

			

		

	

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/hearts_opt.jpeg

OEBPS/images/titlepage_opt.jpeg
% gbm sl %[(/e

A NOVEL
IN WHICH BRIGADE-MAJOR
HARRY SMITH
UNEXPECTEDLY AND
IMPULSIVELY ACQUIRES
A BRIDE...

I
corgelle ﬂ?(’/

5)" SouRcEBOOKS LANDMARK™
; A Tuominr or Sourcimoors, Inc.*
3 N

ez, uumors

OEBPS/images/back_blank_opt.jpeg
Known for her exhaustive research and ability to bring
past eras to ife, beloved author Georgette Heyer follows
hot-headed Brigade-Major Harry Smith and the spirited
fourteen-year-old Spanish noblewoman he met and
instantly married during the Peninsular Wars, when the
Duke of Wellington’s forces fought Napoleon's army in
Spain and Portugal.

Tt SATURDAY REVIEW

The Spanish Bride illuminates in fascinating detail the weary
ing marches, deathly battls, unpredictable camp conditions,
stolen moments of leisure, and victory in a stirring account
of the exciting life of a military wife who “followed the
drum” during the Regency period.

BONUS READING GROUP GUIDE AVATLABLE ONLINE AT

OEBPS/images/DANL_gray_opt.jpeg
Discover a new
%OVE

OEBPS/images/frontcover_opt.jpeg
“An outstanding storyteller”
The Times Lieraty Spplemen

A BRIDE.

'GEORGETTE
CAHEYER 2 -

/‘ﬂ ;k‘/(

