

Digitized by the Internet Archive

in 2007 with funding from

Microsoft Corporation

http://www.archive.org/details/autobiographyaneOOtaswrich

THE CAMDEN MISCELLANY,

VOLUME THE SECOND:

OONTAININO

ACCOUNT OF THE EXPENSES OF JOHN OF BRABANT AND
HENRY AND THOMAS OF LANCASTER, 1292-3.

HOUSEHOLD ACCOUNT OF THE PRINCESS ELIZABETH, 1551-2.

THE REQUEST AND SUITE OF A TRUE-HEARTED ENGLISH-
MAN, WRITTEN BY WILLIAM CHOLMELEY, 1553.

DISCOVERY OF THE JESUITS' COLLEGE AT CLERKENWELL
IN MARCH 1627-8.

TRELAWNY PAPERS.

AUTOBIOGRAPHY OF WILLIAM TASWELL, D.D.

PRINTED FOR THE CAMl»rN >«»C1ETV.

M.DCCC.L.IU.

LonMN:

J. B. NICHOLS AND SON, P11I!»TKR»,

FARM A VKM STREET.

^)c

[no. lv.]

COUNCIL

or

THE CAMDEN SOCIETY

FOR THE YEAR 1852-3.

President^

THE RIGHT HON. LORD BRAYBROOKE, F.S.A.

WILLIAM HENRY BLAAUW, ESQ. M.A. F.S.A.

JOHN BRUCE, ESQ. Troas. S.A. Director.

JOHN PAYNE COLLIER, ESQ. V.P.S.A. Treasurer.

C. PURTON COOPER, ESQ. Q.C., D.C.L., F.R.S., F.S.A.

WILLIAM DURRANT COOPER, ESQ. F.S.A.

BOLTON CORNEY, ESQ. M.R.S.L.

WILLIAM RICHARD DRAKE, ESQ. F.S.A.

SIR HENRY ELLIS, K.H., F.R.S., Sec. S.A.

EDWARD FOSS, ESQ. F.S.A.

THE REV. JOSEPH HUNTER, F.S.A.

THE REV. LAMBKRT B. LARKING, M.A.

PETER LEVESQUE, ESQ. F.S.A.

FREDERIC OUVRY, ESQ. F.S.A.

THE RT. HON. LORD VISCOUNT STRANGFORD. FT? S DIr.S.A.

WILLIAM J. THOMS, ESQ. F.S.A., Secretary.

AUTOBIOGRAPHY AMD AWtCDOiES

BY

WILLIAM TASWELL, D.D.,

SOMRTIMB RKCTOB OF NBWIKOTO]*, SOTUUPr, KBCVOft OT I

AND PaSTlOTOLT

STUDENT OF CHRIST CRURCB, OXTOKD.

A.D. 1651—1682.

KDITKI) n\

(JKORGE PERCY ELLIOTT, ESQ.
KAKRISTER AT-LAW.

PRINTED FOR THE CAMDEN SOCIETY.

M.PCCC..LII.

INTRODUCTION.

This autobiography was originally written in L«atin, but has

preserved only in the present translation, which was made by the

Author's grandson, the Rev. Henry TaswcU, Vicar of Ifardeo^

in Herefordshire. The translation has on a fly-leaf the following

description :

—

" A few anecdotes copceming Wiliiam Taswell, D.D., Rector of

Newington and St Mary Bermondsey, in Surrey, and his Family.

Translated Sept 1761, after a very poor manner, by H. T^ his

grandson.

'* It is by no means an exact literal translation, bat it is a jost

one as to facts recorded."

The MS. translation is now in the possession of the Editor,

together with the Diary of Dr. TaswelPs father-in-hiw. Archdeacon

Lake, wliich was printed in the former volume of the Camden

Miscellany.

The Genealogy of a Family in the West, and Commejitaribs

u{)on his own Life. By W. T., D.D. Translated from the Latin

(a tliousand faults committed) by H. T.

Notwithstanding I am sensible that fur these seven years past

and upwards my attention has been for tlic most port fixed tuwards

Imsbandry, or in employment of an inferior nature, I once more pat

{)en to i)a[H;r ; not because I am sensible of the accuracy there wiU

be ill my jK^rformance—the utmost extent of my abilities giving me
little room to hope for this—but only to revive again, if poasible, a

knowledge of myself and letters, which time and my avocations have

somewhat effaced. Now, if Cato at sixty years of age made himself

thoroughly acquainted with the Greek tongue, it ought by no means

to be deemed preposterous in me for to attempt recovering what I

have lost in the Roman language at eight and forty. And if Man-

ilas chose af^or a life of solitude to reassome his office of Dictator,

and busy himself in afiairs of state once more, it may the leas be

wondered at that, in treating of the occurrences ofmy fiunily, I have

recourse to a former custom of expressing* my sentiments in Latin.

And thus much will suffice by way of introduction.

Concerning the parents and sisten and brothers of W, T., D.D.

Not long af^er the barbarous murther of Charles the First James

Taswell married Elizabetli Upsal, a person accomplished as to her

person, sensible, and of a very good extraction. He was a considenhle

merchant in the Isle of Wight, and connected himself to hej* March

26th, 1649. On the 29th December, 1649, she brought forth a

6 AUTOBIOOKAPIiY AND ANECUOTes [1650-67.

(laughter, named Maria, who, at eight months old, was unfortunately

overiaid through the carelessness of the nurse.

In 1650-1, February 20th, they had a son and heir, James, who

at this time enjoys the paternal estate, situated in the parish of Lym-
ington, in the county of Somerset He is married, has seven children,

and his wife already big with child.

The third, William, was bom May 1st, 1652, on a Saturday, just

afler sunset, about eight o'clock, who, in relation to his pedigree,

would have this only mserted, viz. : that he Was bom at a seaport

town in the Isle of Wight, called Cowes.

The fourtli, Elizabeth, bom July 7th, 1653, who resigned her

soul into the hands of her great Creator soon afler.

The fiah, Elizabeth too, bom September 14th, 1654, who sdll

retains her virginity, in imitation of a queen of the same name.

The sixth, still-bom, October 13th, 1655.

The seventh, Stephen, bom 26th December, 1656, has a wife and

four children : he lives at Lymington.

The eighth, Mario, bom 2nd of May, 1658. A beautiful girl,

indeed, who was hurried out of tliis world by a precipitate fever,

which a too immoderate indulgence in eating of cbories occasioned,

ti> the unspeakable grief of her parents. She was buried at Green-

wich, in Kent

The ninth, Ann, bom November, 1659, but died soon after.

The tenth, Hannah, bom 30th January, 1660-1, about nine

o'clock (about tlie same hour in which I saw tlie bodies of Cromwell,

Bradshaw, Ireton, not long before taken out of the royal depository

at Westminster, exposed u|x)n Tybum gallows). She lives at

Lymington, with her husband of an abandoned character, and has

three or four children.

The eleventh, Thomas, bom 1663, April 20, at Greenwich, in

Kent, and died nt nine months old.

Maria, the twelfth and last of all the children of James and Eliza-

beth Taswi'll, lK>m Feb. 1667, which occasioned my jxwr moihers

death, after havin/r lived forty-tlnw years. Mv mother \v;i5 biined

1660.] or WILLIAM TAftWELL, D.D. 7

near her beloved Maria the tecond, in the parish church of Qrean-
wich in Kent, not far from the baptismal font

And now for the particular incidcntj* which oocurrad from my
infancy ahnost to the age of eight^in.

About the end of March, 1655, James Taswell, Eiq., retirinjr

from the Isle of Wight with his wife and three childrao, tettled at a
sea-port town, Brithamston, Sussex ; where his roother-in-lawy my
grandmother, lived. In 1656, June, we took a joomey to London.

In our way thither our coach by some aoddeot was oTerttuned;

the consequences of this were these, my eye was cut, though toon

healed up again, and the old lady broke her thigh-bone. After

residing in an house for the space of a year, in which time all of us

were seized with the small-pox (1657), abont the middle of snmmflr

we took a very grand house in Bear Lane, near the Custom Houseu

I have somctliing to say by-the-by ; when my elder brother was
almost blind through the extreme heavy load of die smaU-pos,

myself only had but one pock in my fiice, and nowhere else, and

from tliat time I was ever free from the contagion of the small-pox,

though I frequently visittnl persona labouring under tliat infinnitw

But to return

—

On the 29th of May I had the pleasure of seeing King Charles

the Second return from his exile. He came in procession to Whito-

Jiall, riding between his two brothers, Dukes of York and Gloooester,

with a fine red plume in his hat, amidst an august assembly of

nobles and esquires.*

At the time Oliver died, I remember a gentleman, coming to my
father, asked him if he had heard the news ; my fiither replied in

the negative : upon which he told him the Protector was dead. My
father stood amazed at this.

About the same time I heard my father discourse coocemiiig

poison. He said the nature of poisons greatly cootrsdicted each

other: some taken in excess were apt to heat; others again pn>*

• It ii BMMt prolwble that this word in the origiiud vm tfUm, md AmM hvn hmm
knight*.*'

8 AUTOBIOG&APilY AMD ANECDOTES [1660-3.

duccd a quite contrary effect—that of cold For instance, a certain

woman having prepared her husband a draught, mixed two sorts of

{X)ison that she might do his bosiDess for him with a greater proba*

bility of success : either of these separately must have killed him.

But one poison tempered the malignity of the other. He said ho

had heard this story of his father when but five years old.

About the end of tlie year 1660, about nine years of age^ I was

admitted into the lowest class of Westminster ScbooL

About 1662 my father boagfat a good house at Greenwich, though

he lived himself the greatest part of his time in town, employed in

mercliandise.

In the same year, 1662, my grandfiither James Taswell, of

Dorsetshire, came to town, aged 74, bom in the year 1588.* Staying

a little time with us only, he soon returned into the country, aui

took his own servant to wife: he begat a son the same year of her.

He departed tliis life 1663. On the day he was celebrating his wife's

birthday, he drank too much wine^ which threw him into a fever.

In the year 1663 my schoohnaster, William James, A.M.,t
departed tliis life ; Thomas Knipe % succeeded him, since Head

• Baptia«l at Bookfaad N«wtoB, S6 J«ij, IMS.

t ** WUlkm Jmbm, MholBr oT thk Mhool ndir Or. Bwhy, tlMltd tbaimA oT Ckrirt

Church, and billy SMOodllMlMr of Ihbnbool. H« dted tlw SSid Jafy, 166S, bMBltd
bj all ingenloiu men that luMW him, and wm bariad oaar IIm lom door goiag iato tka

elotatan.**—Dart's Ilialory of 8(. PMwX WirtiiiiiiHii, «oL IL p. 14S. 8«t alM> Wood'a

AtlMOB Oxen, (by BUoi,) Ui. SS4.

t Tbonaa Knipa, of Cbrirt Cbtuvh, B.A. I960, M.A 1663. U. and D.D. 1695 : Rwd
MMtar of WmtmiiMlar School 1695, Mteoowliag tho fcmooa Busby ; Piabaodary of Woifr-

miniter, 1707 ; diad 1711, agwl 73. ** For tba tp»M of Sfty jMia ho, la Iho School of

Waalaiiaalar, labonr'd fcr tho promodag pialy and learning t •"<> fcr Iwtaaa joan wm
Head MaaCor thora ; which proriaoo ho happily adminirt«r*d, hofa^ doap^ aiimiiltiil

wHh tho holpa of laaraiag, pneCiB*d to faidoiktigahio iadaatry, aad mmim ap of tho amat

hnmaao waotntm . Prom honoo he aappUad tfM Uaivwiity with youth venad ia tho beat

diadpUno, mutj of whom are now omaaMali ia ^ ehnrdi and atate ; aad BMaa thora

are who now give eamart of boii^ horoallar oo.*' Soo tlw root of Dait^ ffanalaHna of

Dr. Knipo'a epitaph in the Hialory of Wortminolv Abbey, U. 79; and tho Latin faMctip-

tioo itself engraved with the moaumoat oa tho plaio at p. 74. It ia also printed in

Nichob*s Literary Anecdotes of the Bigfataoath Oaatary, vol. i. p. 86. Sea Author of

Dr. Knipe, in Wood** Athenir Oxon. Oty niiaa,) iv. 643.

1665.] OP WILLIAM TA8WELL, D.D. 9

Master of Weatminstcr School. About the lame timo Dr. Bosbj
admitted me above the curtaitL The two next yean, when Busby
took h'ttle or no care of the fourth cUss I was in, I made but little

proficiency in my learning.

In 1665, when the plague commenoed in town. Dr. Busby removeil

his scholars to Cluswick.* But it spread its bafieful infloeooe eveo to

this place. Upon this Dr. Busby called his schobrs together, and

in an excellent oration acquainted them that he had presided aa Head
Master over the school twenty-five years, in which time be nerer

deserted it till now. That the exigency of afiairs required etery

(Xirson should go to his respective home. I very greedily laid hold of

tlie opportunity of going to Greenwich, where I remained ten montlia.

It was a custom peculiar to this unhappy time to fitfteo up the

doors of every house in which any prson had died, and after haring

marked it with a red cross to set up this inscription on them—" The
Lord have mercy on them !"

The plague at last reached our house, and we sent two maid-ser-

vants to the public pest-house. At the time my father and mother

lay sick in different beds, and my eldest brother troubled with a

tumour in his thigh ; but, no one of our family dying, I was soon

set at liberty.

In the iponth of September, when six tliousand were swept away

each week, my father commanded me to carry some letters to town.

It was not without reluctance I obeyed ; but at last my duty got

the better of my inclinations, and after he had pro\nded me with the

herb called anirelica and some aromatics, besides eatables in a bag,

my kind and ijidulgent mother giving me too some Spanish win^ I

made the best of my way to town. There a variety of distresyed

objects presented themselves to me, some under the direct infloeooe

of tlic plague, others lame through swellings, others again beckoniiig

to me, and some carrying away upon biers to be buried. In short

* The hooM at Chkwick, provided m « fwidtncie for Um tthokMn of Wi

wmaoiM of aiokneM, b itUl standing, and has latterly been oeevpied aa a

•«eo«nrelj by tbe Hemn. Whittingham, oacla and

CAMD. SOC. B

10 AUTOBIOORAPIIV AND ANECDOTES [1666.

nothing but death stared me in the face ; but it pleased God to

extricate me from the danger which threatened me. There were

t^vo houses which prindpalljr engaged my attention among many

others 1 went to ; one belonged to Mrs. Harrison, who was the only

survivor of her whole family (seven children). The otlier was my
father's house, kept by a good old faithful senrant named Johanna,

wliom I am bound by ties of gratitude to mention with respect

She had the care of me from my infancy. As soon as she saw me
she laid hold of me, and, folding her two arms rotmd my neck, she

embraced me and said, " My dear boy, how do you do?^ Not-

withstanding this I returned safe home to Greenwich, acquainting

them with tlic particulars of my jounicy. This Johanna was seized

with the plague and recoven*<l, *>n1v <jne man-i«TV!int with hot in

the house dying.

In the year 1666, about the Ka&ter week, when the violence of tlie

plague was considerably abated, I revisited Westminster School It

was at that time about the middle of May, and it was the time of

election for those who were to be admitted King^s Scholars, myself

being appointed to succeed as thirteenth. The Christmas following

twelve scholars were admittiHi, the thirtccntli racancy not as yet

taking place.

The 4th of May, 1667, 1 wa.^ enrolled a King*s Scho|^ by the

Bishop of Uochester, Dean of Westminster. I was extremdy mal*

treated during my seven months and two weeks servitude as junior

by the monitors, whom a considerable share of power with which

they arc invested renders insolent ; employed chiefly in ix^rfonning

the menial office of a servant, in consequence of this diverted from

my studies, and even when freed from this state of slavery could

scarce return to them, indulging a lazy disposition.

And not to pass over in silence that memorable event—the Fire of

London, September 2 ; it happened between my election and admis-

sion as scholar. On Siuiday, between ten and deven forenoon, as I

was standing ujwn the steps which lead up to the pulpit in West-

minster Abbey, I perceived some people below me running to and

1666.] OF WILLIAM TAAWELL, D.I>. 11

fro in a secniing disquietude and coottornation ; immedialely almost
a report reached my cars that London was in a conflagralion; without

any ceremony I took my leave of the praacher, and faATing a^rwidffl

Parliament steps, near tlie Thames, I sood pefcaiTed Ibur boats

crowded with objects of distress. These liad escaped from the fin
scarce under any otiier covering except that of a bhuiket

Tlic wind blowing strong eastward, the flames at httt racfaed

Westminster ; I myself saw great flakes carried up into the air at

leiust three furlongs ; these at last pitching upoo aod nntta^ them*

selves to various dry substances, set on fire houses very remotL* fram

each other in point of situation.

The ignorant and deluded mob, who upon the occasion were hurried

away with a kind of phrcnzy, vented forth their rage against the

Roman Catholics and Frenchmen ; imagining these inoeadiaries (as

they thought) had thrown red-hot balls into the houses.

A blacksmith, in my presence, meeting an innooentr Frenchman

%valking along the street, felled him instantly to the ground with an

iron bar. I could not help seeing the innocent blood of this exotic

flowing in a plentihd stream down to his ancles.

In another place I saw the incensed populace diresting a French

painter of all tlie goods he had in his shop ; and, afWr having helped

him off with many otlier tilings, levelling his house to the gnNind

under this pretence, namely, that they thought himself wa

of setting his own house on fire, that the conflagration might

more general. My brother told me he saw a Frenchman almost dis-

membered in Moorfields, l)ecause he carried balls of firo in a chest

with him, when in truth they were only tennis balls.

In this interval of time, when the (wry of the common people

bu-rst forth with an irix^istible torrent upon tliese unhappy objects of

distress, a report on a sudden prevaileil that four thousand French

and Papists were in arms, intending to carry with them death and

destruction, and increase the conflagration. Upon which ereiy

person, both in city and suburbs, having procured some sort of weapoa

13 AUTOBIOORAPUT AMD ANECDOTBS [1666.

or other, instantly almost collected themselves together to oppose

this chimerical army.

On the next day, John Dolben, Bishop of Rochester and Dean of

Westminster (who in the civil wars had frequently stood sentinel),

collected his scholars together in a company, marching with tliem on

foot to put a stop if passible to tlie conflagration. I was a kind of

page to him, not being uf the number of King's Schokra. We were

employed many hours in fetdiiiif! water horn tlie back side of St.

Dunstau*s Church in the East, where we happily extinguished the

fire.

The next day, Tuesday, just after sunaet at night, I want to the

royal bridge* in the New Palace [Yard] at Westminster, to take a

fuller view of the fire. The people who lived oontignoos to St Pknl*8

church raised their expectations greatly oooccming the absolata

security of tliat place upon account of the immense thickness of its

walls imd it5 situation ; built in a large piece of gnmnd, on every

side remote from houses. Upon tiiis account they filled it with all

sorts of goods ; and besides, in the church of St Faith, under that

of St PauFs, they depositc<l libraries of books because it was

entirely arched all over; and with great caution and prudence every

Uie least avenue through which the smallest spark might penetrate

was stop|)ed up. But tliis pn^caution availed them little. As I

stood upon tlie bridge among many others, I oonld not but observe

the gradual approaches of the fire towards that venerable fabric

About eight o'clock it broke out on the top of St Paul's Church,

already scorched up by the violent heat of the air, and lightning too,

and before nine blazed so conspicuous as to enable me to read very

cJearly a I6ma edition of Terence which I carried in my pocket

* In the original no doobi fomt r^i§ , whkk dboald hat* \mta tnadal^ *'TIm

King^ Bridge.*' The Unding-plMe in New Pnbee Yaid «•• ao enlkd, er elee Weet-

minelar Bridge ; and Uiat in OoMon Garden (rabeequeoUj Pariiaroent Stain) wm onllad

the Qnecn^ Bridge. See aome rraiarka on theie namea in tha Gentleman^i Maga-

Bine far 1852, n»l xutU. pp. 487, 577.

1666.] OP WILLIAM TASWELL, D.a 13

On Thorsdajy soon after sonristng, I eodetTonrBd to reach St
Paul's. The ground so hot as almost to scorch my shoes ; and the

air so intensely warm that miless I had stopped some time npoo
Fleet Bridge to rest m3r8elf, I most have fiunted under the oi^ tt^nf^

languor of my spirits. After giving myself a little time to breathe^

I made the Ixjst of my way to St. Paul's.

And now let any person judge of the violent i^tiw<kn I

when I i)erceived the metal belonging to the bells melttng; the

condition of its walls ; whole heaps of stone of a laige arcumfeffnee
tumbling down witli a great noise just upon my feeC, reedy to croih

me to death. I prepared myself for retmming beck again, havii^

first loaded my pockets with several pieces of bell metal

I forgot to mention that near the east waUs of St Paol's a homan
body presented itself to me, parched up as it were with the

whole as to skin, meagre as to flesh, yellow as to colour. This

an old decrcpid woman who fled here for safety, imagining the flamee

would not have reached her there. Her clothes were burnt and

every limb reduced to a coal.

In my way home I saw several engines which were l*"^*y*^ up

to its assistance all on fire, and thoee oonoemed with tfaeoi ffpiwg
with great eagerness from the flames, which spread instantaneooi

almost like a wildfire ; and at last, accoutred with my sword and

helmet, which I picked up among many others in tin- nun*, T fr*^

versed this torrid zone back again.

The jMipers, half burnt, were carried with the wind to Eton. The

Oxonians observ^ed the rays of the sun tinged with an unusual kind of

redness. A black darkness seemed to cover the whole

and the bewailings of people were great

It could not be expected that my father's houses shonki

this almost general conflagration. They shared the same fii

others. But what rendered our loss still greater was this :

|xjrsons, assuming the character of porters^ bat in reahty nothing

else but downright plunderers, came and oliered their awiitenre in

removing our goods: we accepted; but they so far avaikd them-

14 AUTOBIOGRAPHY AND ANECDOTES [1670.

selves of our servioe as to steal goods to the valae of forty poands

from us.

There was a Urge vaulted cellar under our house, where my
father \ie\rt particular sorts of wood, and some combustible matter,

too, for the sake of making some experiments. These were found

entire aflerwards, contrary to what I had observed in other like

places where great dtizeiis placed fuel in, &c. Tlie fire was not

extinguished four months af^rwards.

About the beginning of the year 1670, the funeral obsequies of

General Monk were celebrated ; previously to which a royal vault

was opened in which were two urns; one appropriated to Queen

Mary, the other to Queen Elizabeth. I dipped my hand into each.

I took out of each a kind of glutinous red substance^ aoaiewluit re->

sembling mortar. That of Mary only contained leaa moisture.

The 2nd of May, 1670, the public elei*tion came on. Electors,

Dr. Fell, aftei*>%'ar(ls Bishop of Oxford ; Dr. Compton, Sub-Dean of

Christ Church, afterwards Bishop of London : these finom Oxford.

From Cambrid^»e—Dr. Pierson, Master of Trinity College, after-

wards Bishop of Chester, with his Assessor.

Candidates :—
Williiuu Breach, M.D., and now student of Christ Church.

William Taswcll.

Daniel Skinner, afVcrwards atudent of Christ Church.

Samuel Fi»her, whom I succeeded in my rectory at Norwich.*

Acton Cremer.

Martin Joyce, who in 1672 died at Cambridge.

Egedius Thombury,t now Chaplain to Lord Northmnberhmd.

Samuel Willson, now Rector of a church in Ireland.

Morer, Harjxjr, and Mapledoft I had forgot

It was the 4th day of May when the statutes of Queen Elizabeth

were read relating to the election, in which are inserted these words

• So the MS. bat il boald b« Wood Noctoa, oo. Norfolk.

t UUtt Thornbui7, of Dnacaow OoUogo. gndoatMl U A. Od, 8«, 16M.

1673.] OF WILLIAM TABWBLL, D.D.

—tres jubeo, plures opto. Therefore the eiectort oontigDed four to

Oxford and as many to Cambridge. Each of theee imirenttie*

have tlie preference in election by rotation; but in 1670 Oxford
elected first. The Oxonians first elected Breach. The C^tabri-
gians, Mnpledoft. The former again propoaed Harper, • jooag man
of IcarninfT, but void of morals; therefore, being rapemded, they

elected William Tasweli. The latter, however, admitted Harper.

The Oxonians again proposed Skinner, proud, empty, and void of

learning ; therefore, superseding him, they chose Samuel Fisher, of

a very good heart, and studious besides. The Cantabrigiani^ how-
ever, elected Skinner.

The other two were Cremer and Joyce; the former to Oxford, the

other to Cambrid<re ; so that Breach, Tasweli, Fisher, and Cremer,

were electe<l for Oxford ; and Mapledoft, Harper, Skinner, and Joyce

for Cambridge.

The three remaining candidates were Morcr, Thurnbury, and

Willson. However, by the recommendation of the Earl of Muot>

gomery, his godfatlier, Willson was enrolled among the Christ

Church ones.

About the end of June following we took our leave of Wert-

minster, and on the 29th of the same month, St. Peter*8 day, we
reached Oxford.

The next day I was admitted with tlie rest miu Luil<ige^ and iooo

afler matriculated. We all of us lived as commooera tiO tlie 19tfa

of December, when we were enrolled as students. I had a separate

room allowed me, without the inconvenience of chumming, and pro-

secuted my studies alone. I wainscoted this room, and lived in it

thirteen years.

In the next year, 1673, my father married Elizabeth Kiqg«niil»

sister of one of the same name, with a fbrtone of six hmidred poudb^

at Andover. Soon ai^er the wedding I was sent for to Greenwich,

and after staying there a month I returned to college.

My fatlier indulged his new bride so far aa to esteem all his

children for nought in comparison of her. He withdrew his allow-

16 AUTOBIOORAPHT AND ANECDOTES [1673.

ancc from them all, that be might live more luxuriously witli her.

Upon this account my elder brother went into the navy, and was in

three engagements against the Dutch; and afterwards retired to

India in the East as a merchant My younger brother sailed to

Jamaica, where he remained till my fiuber's death. My elder sister

lived as an atteodant on a lady formerly a messmate d hers. My
younger sister determined to submit to all the drudgery at home

rather than seek her victuals out from home. I, in the meantime

(my allowance being withdrawn), lived at Oxford in a state of great

indigence. Which way to torn myself I knew not ; or how I should

extricate myself from debt was a question. If |iarsimony and fru-

gality would have enabled me to keep within bounds, I should have

thought myself happy. Rut my necessary expenses would have run

away with my allowance if it had been doubled. The misfortune too

was, I was not old enough to go into orders, and incapable too of

any employment which might raider my drcumstaiioes easy in life.

And as I was always looked upon as a gentleman, I was ashamed to

lay open the real exigency of my affiurs; and, on the other hand, to

be tliought covetous and close-fisted because I withdrew myself finom

my acquaintance by an act of necessity only, I own galled me ex-

tremely ; therefore a sad melancholy seiied me. I spent my time for

whole weeks chiefly in walking about my room. I could not apply

my mind to study. If I attempted to read any thing, my thoughts

wandered elsewhere. I wrote to my father sevovl times, and

entreated him to send mc sixteen poiuids at least, since the rest had

not less tlian twenty ; or, if he would not comply with this, to portion

me out 1,020/L for my fortune, and I promised him in return to

forego my claim to everything afterwards. He alleged that my in-

come at college was sufficient to maintain mc ; and, to conceal his

barbarity under a more plausible form, accused mc of crimes which

to this day I never was guilty of, and which rendered me nnworthy

of his paternal care, as he pretended.

I lowcver, at last, being overcome by the pressing solicitations of

my friends as well as my own, he sent me ten pounds ; but with so

1673.] or WILLIAM TA8WELL, D.D. 17

ill a grace, and so many reproaches, as to injure roe in tlie rorr act

itself.

In this year the siaiuc ot king Charles the Seoood oo hftrifbark

was placed upon the C'onrliiit ;* and. as there was wantiiig an inicri)>»

tion to it, I compos v order of the Dean:—

Carole, <*""^ »""•• "-'''ter)

Et sal

^qiioreu mi

ExcelsusquL ,. :

Neptuni poteras sed co

Kegali gestas qui tria iccpUa :

An anecdote by tlie way—About tliis i r Birch t (now

Prebendary of Westminster), who was educated ioe lour jean» and

deeply tinged with fanatic principles in that time, never pottii^ oa

an academical habit, nor gaining admittance into any college^ hot

privately instructed by a tutor, changed his sentiments in religioiis

matters, conforming himself to the Church of England as by law

established. In consequence of which he petitioned the CooTOcatioa

that, after having performed the exercises, he might be admitted A«B.

and then A.M. inmiediately. This they consented to; and myself,

willing to do liim any service that lay in my power, opposed him, and

responded vice vend previous to his being made senior Soph.

In 1673, Jonathan Trelawny, then student of Christ Church,

now Bishop of Exeter, being to determine, desired me to answer

Under Bachelor for him, which I did.

June 23, 1673, my wife, Francisca Lake, was Iwm.

In the beginning of the year 1674. I was examined by W. Sbort-

* Carfius oondait. See aa engnTing of Uik jmblic aoa—Ml {mom nweiiil to

Naneham Coortenay) ia Skeltoo'a Osonk Illwlnla.

t B.A. Man* 23, 1678 ; M.A. Jane iS, 1S74 { B.D. Feb. 4, 168S j D.D. J«ty 7.

1688. He died July 4» 1710, and wae buried Id the abb^ cbarob ofWfiertir, mot

St. Benet's chapel.—Dart.

CAMT>. -sor. C

18 AUTOBIOOBAPHT AKD NECIX>TE8 [1674.

grove,* Fellow of Wadham, for my degree of A.B. He is now

rector of a church near Northampton.

About thia time my father sent me fourteen pomids, but tock care

to reproach me so heavily as determined me never to correspond

with him again, unless I could be certain of his treating me with

more humanity. A profound silence thereupon succeeded for

eighteen montlis.

I took my degree in Easter term, 1674.

Having received no supplies from my father, I began to think of

living with frugality.

Several advantages accrued to mo from taking my degree. 1. I

saved four pounds per year, which I used to pay my tutor ; 2. Was
moderator at disputations, which brought me fuur pounds ; 3. The
Dean,t hearing of my father*s ill-treatment of me, frequently made
me a present of two pounds, at the same time telling me it was

designed as a reward of merit Besides^ my studentship was of

greater emolument to me after I had taken my degree than befora

Under these advantages I supported myself, 1674.

1675 was appointed by Busby examiner of the Hebrew tmigiie;

this was an addition of six pounds more. The Dean gave me this

year four poimds.

In 1675, after I tiad determined in Lent, and having bought a

horse, I took a jaunt to Andover, where my father-in-law,} John

Kingsmill, Esq., treated me with great ciWlity.

Before I returned to college I saw Old and New Salisbury, Win-
chester, and Wilton House, which is the seat of the Earl of Pem-
broke.§ In the gardens of this were very curious waterworks.

There was a rock with a bird sitting on it on one side ; on the other

• WiUiMD Sbortgmvv, B.A. 1070; M.A. 1678.

t Or. Fell

X This must be another nue-trmulatka. Mr. Kingnill «m prolMblj Ike braClMr oT

hb •tqp.mother. See before, p. 15.

f The felleet Mooont of WUton Hoom mt thb period ii oootained in Anbrrj^ Natniml

History of WUtakire. printed for the Wiltshire Topof(n|ihkal SoeieCy, 1847. 4Id

1675.] or WILLIAM TA8WIJ 19

tide were some waters conveyed tliroogh pipes, which on its

and falling resembled greatly the warbling of binU In

place tliere was a looking-ghiss, in which, if any lady behild her
face, a pipe under her feet was sure to convey the watar lo har
thighs. If a man was curious in that way too, a |Hpe oonstnieled

behind him would convey the water into his breeches. In anodier

place water was conveyed instantly out of a pavement with a pro-

digious force indeed, and so as to be raised six ells by digmt;
when the water rose three ells, a pine-apple was seen open tiia lop;

and the water still rising, together with Uie piiiei«pple, when it hiid

got six ells high, one might observe the pine-apple •p^H^'g and
playing upon the surface of tlie water. In another place, the watm
gushing out on both sides of me, formed a kind of arch ow
me, so that any one might walk without wetting himself onder it,

the same as if under a shade of elms.

In the house I observed the marble of a certain room over tha

fire-place was so finely polished as to reflect, with the same pei^

spicuity as a looking-glass, the spire of Salisbury church, three

distant from the house.

From thence I went to Southampton, a seaport town. The
]

from this place to the Isle of Wight was commndioos

Southampton is distant firom the Isle of Wight six leagnes ; a

bay of the sea intervenes, two leagues in breadth. AbottI five

from Southampton, a long bed of sand shows itself distant Ibor

miles from the right shore, and above eight miles firam the M^
which is called the Brambles. The ships commonly go the bmder
way, the left. But the master of our vessel, having unloosed his

sails in expectation of receiving aboard John Croft, merchant of

Southampton, resolved to go the shortest way to the right, in order

to recover the time he lost in that interview. Evening was now

coming on, and a strong eastward wind ; nevertheless, be psfsetaiad

in his primary intention. A strong tempest now lising, he wns nnalw

to guide the ship. Tliat which held the sail that went across the

top of the mast being torn away with great Tiolenos^ the sail was

18 AUTOBIOGRAPHY AKD AliECI>OTE8 [1674.

grove,* Fellow of Wadham, for my degree of A.B. He is now

rector of a church near Northampton.

About tliU time my father sent me fourteen pounds, but took care

to reproach me so heavily as determined me never to correspond

with him again, unless I could be certain of liis treating me with

more humanity. A profound silence thereupon succeeded for

eighteen montlis.

I took my degree in EUister term, 1674.

Having received no supplies from my father, I began to tliink of

living with frugality.

Several advantages accrued to me from taking my degree. 1. I

saved four pounds per year, which I used to pay my tutor ; 2. Wat
moderator at disputations, which brought me four pounds ; S. The

Dean,t hearing of my father*s ill-treatment of me, frequently made

me a present of two pounds, at the same time telling me it was

designed as a reward of merit BesideBy my studentship was of

greater emolument to me afler I had taken my dc^gree than belbreu

Under these advantages I supported myself, 1674.

1675 was apiiointed by Busby examiner of tlic Hebrew tongoe;

this was an addition of six pounds more. The Dean gave me this

year four poimds.

In 1675, afief I nad determined in Lent, and having bought a

horse, I took a jaunt to Andover, where my father-in-Uw,{ John

Kingsmill, Esq., treated me with great ciWlity.

Before I returned to college I saw Old ami New Salisbury, Win-
chester, and Wilton House, which is the seat of the Earl of Pem-
broke.§ In the gardens of this were very curious waterworks.

There was a rock witli a hinl slttlriL' on it (»n one side; on tlic otlier

• Willijun Shortgfmv*. B.A. 1070; M.A. 1673.

t Dr. F«IL

t Thk mut be another mte-timiMlatfaa. Mr. KlngmUl wee pratnUj IIm brallMr ef

hb ttep-moUier. See before, p. 15.

{ The folleit aoooont of WUton Hoom at thn period b eontained in Anbirr^ Natoiml

History of WUtahirt, printed for the Wiltdiire TopofpitpMni Soebty, IMT, Ho

1675.] OF WILLIAM TA8WFJ 19

•ide were some waters conrojed tlirotigh pipes, which on itn ritiiig

and falling resembled greatJj the warbling of birds. In another

place tliere was a looking-glass, in which, if any lady beheld her

face, a pipe under her feet was sure to oonrey the water to her

thighs. If a man wa.s curious in that way too, a pipe ooaatmeted

behind him would convey the water into his breeches. In another

place water was conveyed instantly out of a pavement with a pro-

digious force indeed, and so as to be raised six ells by degraea

;

when the water rose three ells, a pin^-apple waa teen opon the top;

and the water still rising, together with the pine-apple, when it bid
got six ells high, one might observe the pine-apple qxnrtiiig and

playing upon the surface of tlic water. In another plaoe^ the waften

gushing out on both sides of me, formed a kind of arch over

me, so that any one might walk without wetting himself mider it,

the same as if under a shade of ehns.

In the house I observed the marble of a certain room over the

fire-place was so finely polished as to reflect, with the same per-

spicuity as a looking-glass, the spire of Salisbury church, three milea

distant from the house.

From thence I went to Southampton, a seaport town. The
from this place to tlie Isle of Wight was oommodiooa

Southampton is distant from the Isle of Wight six kagoes ; a snafl

bay of the sea intervenes, two leagues in breadth. Abont Bwe leagoea

from Southampton, a long bed of sand shows itself distant four

miles from the right shore, and above eight milea fipom the left^

which is called the Brambles. The ships conunonly go the broader

way, the left. But the master of our vessel, having nnlooaed his

sails in expectation of receiving aboard John Croft, merchant of

Southampton, resolved to go the shortest way to the right, in order

to recover the time he lost in that interview. Evening was now

coming on, and a strong eastward wind ; nevertheless, he perwverad

in his primary intention. A strong tempest now rising, be waa onabk

to guide the sliip. That whicii held the sail that went acroaa die

top of the mast being torn away with great violeooeb the tail was

22 AUTOBIOORAFHT AND AKECBOTBS [1676.

some sort of countenance from learned men ; he sent me at the same

time foor pounds. Hence I began to form expectations of recoyer*

ing my former allowance ; but as soon as the affair of monej came

upon the carpet we were enemies again.

The Dean proposed in the chapter that an annual exhibition, one

of those originally intended to assist poor students, might be assigned

to me. But this was objected to by a Canon now living, who made

answer that these exhibitioiis were set apart for thoal^who have no

parents, or soch as could not weU support them—^tfaat my father had

1500iL a year, and that by assigning this to me they might encoorage

other parents to follow his example, and throw off the burden o£

educating their children. This objection was allowed.

In 1676, the Dean proposed for me to take a school with a salary

of 50L ; and likewise to get me tutor to two yoong noblemen's aoiii

near Oxford. But I preferred porerty for the present instead of

receiving a decent maintenance and excluding mysdf the university,

and all further prospects besides there. When money foiled me I

sold my books, the least necessary ones; and besidea was elected

Moderator.

I took my brother^s behaviour to me amiss in that, sending goods

from India to the amount of 40L, he never made any acknowledg-

ment for the favours I had conferred upon hinu

This year died my younger sister Mary, who being bom just

before my mother died in childbed, was never hearty since ; my
mother complained at tliat time of her ill state of health, and, growing

every day weaker, died on the twelfth day after her birth, having

baffled the efforts of the ablest physician. This my eldest sister related.

This year, 1676, as my fother was overlooking the workmen

employed in building his new scat in Somersetshire^* he stood dose

by the garden walL In this interval came np a waggon loaded

with stone ; the horses taking fiight made immediatdy towards the

wall, and pressed the waggon against my father in such a manner

that unless the wall had given way this must have been the last day

• Situate in th« pftriih of Umitipam, umr Ikbotar. TIm hmOj araM an iim to b«

•MD on the front of tb« <Ad manor-lMMiM, but tba propoHy has paMod into other hands.

1677.] OP WILLIAM TA9WBLL, D.D. ft

my father would fver have leen. NevertheleM, mj finLflr k«pt hk
beil for six weeks wrapixxl up in flannel, and nerer was well after it

In 1677 I was to take my degree of A.M. I wanted for tbii

purpose lOL The Dean gave me 2L, my fiuber BL voluntary ; this

was the last I ever received from him. Henry Parkhitnty Fellow of

Corpus Christi College, examined me for my degree. I waa now
very poor myself; notwithstanding, I always gave •pfr»̂ htf^ ertry

day to the p<^r, which I observed for several yean with great

strictness.

After I had taken my degree, I was taken sick in a ooflee-honae

as I was smoking my pipe, and, being very sick as to my stntnach, I

went out of doors and threw my dinner np, for which reason I never

smoked afterwards.

This year the Bishop* thonght fit to publish a more correct edition

of St Cyprinn.t He made use of me in comparing the manoscripts

with the original texts.

The Bishop this year advised me to go into orders, and told me
he would think of me. I deferred the afliiir, preferring college to

the country.

Two things happened to produce a coldness between me and the

Bishop of Oxford :—first, an election for Public Orator, Dr. Sonth^

* Dr. Fell, late Dean of Christ Church, had been ratted to th* set of Oxford ia Jaa.

1676.

t Oxon. 8vo, 1678. St. Cyprian waa a great &TO«aHa wHh BUMp Pdl. R« mmh
pleted an edition of his works in folio, Oxon, 1683 ; havh^ pvblUMd a twilitiia aT Ma

treatise on the Unity of the Church in 1681, 4to. ** Haviif aoirtad BUbtf Fall, IIm

pious and learned editor of St. Cjrprian, in comparing sereral wanMarripti. fai ardar to Ua

new edition, by thb means I baeame w«U acquainted with the writings of that priaiitiva

fsther ; which may serve as an exoaaa for my quoting him so often, if It aaada aaj |inlsgj.

The schismaticks of hb time, and thoae of the hietarchj that ecMla—fsil iImbi, vara

so like some that have aince appeared, that the pictsrss which ha has drawn af Navataa,

NoTatianos, and Stephanoa (Bpiat. 5S, 55, 60, 74. and 75), if axpoaed to pvbbek view,

would be taken for modam focaa.*'~Po«Kript to Dr. Taawall'a

of False Tcaehan.

X Robert South, B. and D.D., 1663.

24 AUTOBIOGRAPHY AND AKECD0TB8 [1677.

Canon of Christ Church, having resigned after a faithful discharge of

that office for eight years.

The competitors—Mr. Manningham,* now D.D. of New College

;

Mr. Bayley, now D.D.,t Magdalene College.

Baylcy had made several excellent speeches in coovocation—

a

prudent man, and unblemished as to his morals.

Manningh^m never spoke but once before the uniyersity, and in a

trifling manner too, always cutting low jokes and little to the pur-

pose. He endeavoured to avail himself greatly by exciting laughter.

Nevertheless, our Bishop became an advocate for him, through the

intercession of the Warden of New College | ; myself on the contrary,

contracting a great intimacy with the pec^ of Magdalen, promised

to vote of their side. Many jieople kept their vote in suspense, waiting

to see which side the Bishop would vote. This servility I always

detested.

After tlie candidates were declared, I gave my vote to my friends.

When the day of election was oome, tlie Bishop, imagining his party

would carry it, left no stone ontumod^ favour of Manningfaam.

He made an oration before ns all, and told us how powerful we were

at elections in comparison of other colleges npoa account of the num-
ber of our votes ; neverthdees said, we for the mott part carried on

matters so imprudently as not to inflnence electioos more than the

least ooUeges; for as in conjunction we might produce seventy

votes, so, when torn to pieces by dtfierent and contrary interests,

we seldom brought more than ten votes on one side, whereas the

least college in the university united among themselves exceeded

us by two votes. Therefore he exhorted us to agree and prove a

counterbalance to the rest This was plansible enough, but not

sincere ; for in other elections, when he distrusted the strength of his

own {tarty, he spoke nothing concerning unity, but left every one

* TbomM liMinyngfaMn, BJL 1S73 s MJk. 167S; but he did not piWMd to the dcgrae

of D.D. at Oxford.

tThomM Bajley, B.A. 1662 ; M.A. 1865 ; B.D. 1S76 ; D.D. 16S4.

^ John NioholiM. n.I). thon Vit<«.duuic«nAr.

1677.] OF WILLIAM TAAWELL, ao. S5

to vote as he pleased ; and this was as it should be» when we con*

sidcr that every one is obliged by his oath to choose a proper penon
for that office. Nevertheless we went over to the Bishop's side^ and

promised our votes, which was the more shocking as it is probable

that motives of interest or fear prevailed most, and as it is ordained by

the statutes that no })crson be acquainted exc^ the proctors with

your manner of voting, or whom you shall ^ve yoor Tota to, and

they are sworn not to divulge it

When the scrutiny came, Bayley had the m.ii.rity l.y nn.-. A
great dispute arose upon this, and Mannin^liams tri«M<i^ started

many reasons for not giving the affair up ; in short, what should

have been construed an injury against us, they by the influence of

some considerable person justified as a meritorious act We went

to convocation, and each f)erson voted his own particular way. After

we Iiud been there an hour, Dr. Bouchier,* an explainer of the

statutes, raised an objection which sunk the expectations of Baylejr'a

friends. It is provided by tlie statutes, that every person who
chooses to stind for this office shall present himself in conTocatioOy

and declare by oath that he has not used any mercenary methods to

procure a vacancy. Bayley was at this time in Glouceatershirei, and

therefore they said all his votes were not of the least service to him

:

neither would the Vice-Chancelior, who was of New College^ permit

Bayley's friends to vote again, because they had taken an oatli to

name only one person for once. This enraged us a good deal, to

have so many votes cut off. Immediately that party whom we ex-

pected to have swallowed up by a majority of votes declared them-

selves free, since Bayley's election would not stand, and there were

not wanting many attempts to draw me over on the aide of die

Bishop ; but it was in vain ; I stood by the people of Magdakn that

time, and presently we put in nomination William Cradocke,t a

fellow of that college. The whole convocation reaoonded in fiiTonr

« ThomM Boaehier, of AU 8o«ik' CoUeg*. D.C.L. 166S.

t B.A. 1678. M.A. 1681, Proctor 1689. RD. 16»0. D.D. 1«W.

CAM1>. SOC. D

S6 AUTOBIOOBAPHY AND ANECDOTES [1677.

of Cradocke ; and after having taken the oath he was elected Public

Orator.

Another thing happened this year which exasperated the Bishop of

Oxford against me. William Lancaster, A.B. of Queen's College,

now D.D. and Rector of St Martinis,* was very insolent and saucy

to Mr. Gierke, of All Souls^f now Proctor, and formerly of Christ

Church, and besides was very rode to Mr. Fisher, my feUow-com-

panion4 a modest and learned man, and this, too, in the public walk

of tlie schools, contrary to that reverence which the statutes required

him to pay his seniors ; the cootempt which he shewed upon the

occasion being a just reason for deferring his degree one twelve*

month, unless saUsfaction was immediately given to the party in*

juredi That the Proctor, therefora^ might have redre« for this

attack upon him, he was obliged to ask public pardon upon his

knees in convocation, acknowledging the heinooaoess of his offence

;

but at the same time that he performed this, kngbed at him in his

sleeve^ and putting out his tongue made fooes at him several times

;

and, after he had just asked pardon, said that he should not be able

to prevent himself from heaping firesh reproacbes ujxin him. He
held Mr. Fisher in so much disdain as absolutely to reftise asking

him |>ar(lon; therefore when he petitioned for his grace, in order to

be ndmitted A.M., 1 held up and put a negative to it three times, and

gave in my reasons in writing to the Vice-Chanoellor, as the statutes

re(|uiro. Then he spoke to Fisher, and in a suppliant numner asked

him pardon ; Mr. Fisher, being a good-natured man, pardoned him

at once. At tlie same time the Provost of Queen^s persuaded the

Bishop to call to me, and desire me to withdraw my objections.

The Bishop called to me, not in a friendly manner, but ratherseemed

to dictate with a kind of magisterial tone how I should act Myself

having suffered myself frequently to be led, and seldom compelled to

• William LftDOMter, BJL 1674, M.A. 1678, B.D. 1690, D.D. 1692; •fUrwrnitb

ProTott of Queen^

t John a«rke, of Chrirt Chiurb, aA. 1669; of AU 8o«k\ M.A. 167S.

: ProUbly Samuel Fijher, of Chrat CbonA, B.A. 1674, M.A. 1677.

1677.] OP WILLIAM TA0WELL, D.D. t7

do aiiy thing, answered tliat I stood ap in defence of the PMctor,

and, unless he had satisfaction made him, oould not desert liis

His graco proposed the next day passed the majoritjr of the

tion, Fisher himself voting for hinL

About the end of this year, William Cradocke, Public Orator,

died ; and my tutor, William Wyat,* student of Christ Church,

succeeded Iiim.

I always observed this (though not obliged to it), nerer to

going to prayers once in a day at least ; and I would haTe

this my whole life if possible, but different situations require difTonBiit

means of religious worship.

This year I read a book wroto by the author of Tlie Whole Duly

of Man, u[x)n Contentcdness,t and which proved a sooroe of greal

comfort to me in my troubles afterwards.

I will mention some verses I composed in 1677 upon the marriage

of the Prince of Orange with Mary the dau^iter of the Doke of

York, afterwards Queen of England

:

Ad Prinxipem.

Julia, cum Cssar Pompeio bells parabat,

Distulit ambobus sanguine juocla dnoes.

Hinc Caesar Gallos petiit victricibus armts,

Subjecitque sue Celtics colla jugo.

Sic tibi cum socero sit coojux federis auctrix,

Sentiat ct vires Gallia victa tuas.

Ad pugnam socios ne provooet Anglia Belgas,

Sed qua) vos jungunt vincula, regna ligent.

VOTUM PRO REDITU.

FoBlici redeas tandem cum ooojuge curso,

Neve maris fiicies torva reUrdet iter

:

• B.A. 1662, M.A. 1666.

t "Tho Art of Contentment, by the AvUmt oTTIm Wkd» Dirtj rf lUm" wm tnt,

published in 1675, at theThwUPe in Oxford.

S8 AUTOBIOGRAPHY AND ANECDOTES [1680.

Sccuros oerid •errabit pontos amantes,

Fertur amatorum qui peperiase Deam.

Concita plui solito si surguni aequora, tantum

Saltat successu Istior unda tuo.

About the end of tliis year, 1679, not yet initiated into holy orders,

I {)erformod the port of Respondent in the Divinity School for a

tenn, in tlie absence of Mr. Gold.

Opponents, Zachariah Isham,* now D.D., and Rector of a church

near the Bishop's Grate, in London, and Magister Bayley,t now D.D.

and Principal of New-inn-hall, iii the Universitj of Oxford.

Questions :

—

An uUa lege divina teneantor Christiani ad cbsenrationeni Sab-

bad ?—Neg.
An pneccptum do Sabbato fait oeremooiale ?

—

AfL

We disputed a long time; and, after the aflBur was ended. Dr.

Allestrey4 who fireqnently oflBciated for the King's Professor of Di-

vinity, having descended the rostrom, came and thanked me for

disputing. 1 forgot to mention tliat he went to Dr. Fell, afterward^

and told him I was worthy of his particular favour and esteem*

The end of the year 1679.

About the banning of this year, 1680, the Bishop of Oxford,

who had neglected me for two years, committed six young pu|Hls to

my care. Af^er this Roger Sheldon, a relation of the bishop's, re-

commended another; Richard Roderick, another; Mr. AUestrcy, a

relation of the Royal Professor, another ; Dr. Jane, another.

AUcr this I never was without money as long as I stayed in the

university. 1 bought several books, clothes, a silver-hilled sword,

• ZmoImos bluun, of Cbriit Cbaidi, BJL 1671, M.A. 1S74, BJ). 1S8S, D.D. 1689.

H« WM R«elor of 8l. BoColphV, Aldemsate, «ad of SolihoU, oo. Wanrfak ; aPMboidaiy

of Cbatariraiy and St. PmI^ ; and died 1705. 8m BiJcar^i NortluunploMhira, i. 964.

t ThocDM Bajlqr. of Chrtal Chanli, B.A. 1670, oT N«w Inn lUll, M.A. 1S73, Pria-

eifNa of UuU Hall, 1S84, D. and D.D. 1S87.

X fUebard Allwtroe, of Ghrfat Chnich, orwUd D.D. OeC IMO, tU^m Pntlwor of

Divinity, and Provoat of

1681.] OP WILLIAM TABW£LL, IXU. 19

a gold watch, and many cups, betides a great nmnber of bown and

arrows, with which I exercised myself 80iiietiiiiet» and at no «maH

price. In short, whatever my desire could fimcj I had.

Having a good while sustained the want of neceMaries, and coo*

tracting a sort of melancholy, I thought nothing so likely to animate

me as an abundance of every thing. But even all these daily

exix^rience made me sensible of their nauseoosnesSt and wlieo I had

got for the present what I thought would satisfy me, there was yet

somctliing wanting to complete my desires. And not beii^ quite

dismayed in adversity I grew nice in prosperity, and bore the froims

of fortune with a more even temper than I did its smiles. I knew

ethics well enough to dispute upon any subject, but knew not weU
how to ciUm my passions or regulate my life profierly from my study

of tliem. I gave diligent attendance to my pupils, and loved them

ns children ; and took especial care not to permit any thing which

might prove a bad precedent If I was wrong in anything, it was

by exercising too much lenity rather than acts of severity.

In 1681 the Parliament met at Oxford ; but it was soon dissolvedt

because attempts were made to exclude James Duke of York the

succession. About this time James Hyde, uncle to Qoeeo Mary,

who was going into Scotland with James Duke of York, made me a

visit A sad accident prevented his arrival there—the loss of liis

ship at sea.

Afterwards I went to London to see my fiither, from whom I had

been absent ten years. As soon as he saw me he sakl. How came

you here ? I answered him, that I came to pay him a visit He
answered, he could wish I would stay till I was sent for. Upon

which I told him I would comply with liis request for the future.

After i)erceiving his disposition, I took my seat, and he began to talk

familiarly with me, and advised me to take orders.

I contracted an intimacy with Sir Edward Dering,* Kni^'ht and

Sir Edwmrd Daring, of Sarendm Dwing to KmI, Hm MOMid Banrntt, hs oT Sr

KdwMTd the l««nMd anttquiy and pwliwBaBtMy «ff»lor. H« mii^wm KMt to Pto".

liament from 1660 until hi* death to 16S4,mm1 wa* • OoonWoMr •£ tb»

'

so AUTOBIOORAPHT AKD AKECDOTE8 [1681.

Baronet, President of the merchants who trafficked to Hadson's

Bay, and went to see him. I drank some Spanish wine, six yeus
old, out of a golden cap presented to him by the merchants. He
was well versed in the Latin tongue as well as Greek, but most of

all addicted to the study of astrology, and to calculating nativities.

I oflcn disputed with him upon that topic, though with modesty, lest

I should offend him. He, on the contrary, defended that study, and

desired me to employ some of my vacant hours in it He desired

me to meet him at a tavern; whefe^ being arrived, there wero

present besides, Bernard* doctor of physic, and his brother f a
surgeon, esteemed the most skilfiil in his way, and John Gadbnry.t

This man calcniated my nativity according to the strict roles of

astrology, and gave it me into my hand. I received it, but not with

a confidence tliat what he wrote was true. If yon go upon oer*

tainty, says I, only foretell to me two or three events, which if they

should liappen would infallibly render me a proselyte of yoors

;

but, if otherwise^ shall expect yon to desert so vain and empty a

pursuit

Afler consulting each otlier, Dering and Gradbury came to me
and told mo tliat they themselves would give no credit to their pro-

fession if these three circomstanoes they were going to rehOe did not

actoaUy oome to pass.

1. That Charles II., after the burial of Queen Gitberine, woold

have a son of another wife, who shoidd be bom tSter his deatL

2. That Louis XIV. would die in 1682.

3. That the Earl of Shaflesbury, who at that time favonied the

rebellion, would be beheaded.

So much for astrology, since the greatest champions for it never

* Fimncb Bernard, M.D., phjiidan to King JamM tlM

hit Ubrary, and hi* epitaph, in Niehob^ Utarary AaaodoHi ef tb*

vol. iv. p. 105.

t Charlea Beniard, Mtjcant-Migaoa lo Qomb Abm In 170S: of whoa tat tba

work, in the page praoeding the UmI lafciWMii.

t SomaeorioaaMtieaaof tUi hmmm aaliokgw haf baaa coUactad hy Mr.

in hia Sydney Papan.

1681.] OP WILLIAM TAAWELL, D.D. 31

could judgo with certainty concemuig fbturo contm^iciu. I

always esteemed astrology among those *<corumt arts,* whose

advocates, after they were converted to Christ hy the Apoitlfls, came
and burnt their books in the presence of the multitiide, and it b
evident from the Epiphany that this study was prohibited by the

Apostles. Therefore, returning to college, I oonld not be easy tOl I

had thrown the account of my nativity in the fire. Deri^g fewlold

happy times for me from 36 until 48 years of my age, when he said

I should have a bastanl. In this interval I spent my time imhapiij

and inglorious. With regard to my having a bastard, die 48 yean
passed by me, when I had never laid with any other woman but my
own wife.

In 1681 Mr. Gierke, who in 1678 had been Proctor and Fellow of

Allsonis, being rector and patron of a living, and having 4001 left

him by his father, sent letters to me and invited me to be his curate^

promising me 50L per annum to servo for him: he at this timQ

laboured under an ill state of healtL I forgot to mention that I waa

to have my table besides. I excused myself in that I was not in

orders, and the more readily declined serving it because I thoogfat

I should be promoted if I stayed longer in the aniTenttj. Not

long afler, Mr. Gierke died, and I did not, I think, enoogfa oonralt

my own profit in refusing this offer. But I never was of that dkfo-

sidon to covet riches any further than as they administered to the

necessaries and conveniences of life. Yet, by the way, I never

thought them contemptible ; but at that time I was more deetrona of

honour than riches. This I will not deny.

About the end of this year, when a melancholy entirely seiaed

me, I wrote many meditations and soliloquies, which comforted

me, and feigned certain admonitions as coming from my
mother, in order that they might make a deeper impression.

The Ghurch of England has appomted many dajrs of

in which there is no supper provided at college. These nigfata were

so far from being kept as they should be, that we commonly lived

more sumptuously than usual, at inns or coffee-lioiisea. Crammii^

32 AUTOBiooRAPinr akd anecdotes [1681.

myself with meat and drink, this way of living hurt me so mach
that, sometimes laying myself down on my back, at others on my
belly, at others on one side, I coold not sleep, and a KtfaXaXyia

troubled me. To repel this disease, I resolved for the future to live

more abstemiously, and to abstain from intemperanoe of drinking.

But this was but idle ; for I broke this reaolntioo oontinuaUy, cither

in complying with the pressing solicitations of my friends, or in

being ensnared by the deoeitfulness of wine and its enchantmentii

Therefore, to oonqaer this evU habit of mine, I thought it necessaiy

to bind myself under a religious vow. But, fearing lest I might

break this through a weakness of my own, I consented to it under

certain restrictions, and to this purpose, viz. : I will abstain by the

assistance of Grod from intemperance ; if I offend myself I will give

sixpence or a shilling to the poor; and lest I should deprive myself

of a freedom of choice I do not make this a perpetual obligatioii»

but only a temponury one. Besides, lest I should forget myself and

have recourse to my former gratifications, and persuade myself that

I only meditated such a vow, but never made it, I committed the

affair to writing ; and to the end that it might not be understood bj
any of the college servants in case it should fall into tlieir hands, I

expressed myself in Qrwk verse,

—

'Ovrpta Kai tcapitovt ftir 6rai:\t(riy lirXioto

OvK idiX^ ^yeir, ^ /^cyo ttlwror /^rir,

Oyh^ wt€iy rpiraror rv xoHiptoy &fiftKvwtXXo»'

Kal yap x^^' *:r^aX») Xiay fx€9Kt KOKAi,

Ovbk yXvrvc /3Xe^opo(9ir f^Savtr vrt-os Ifioiinv,

Tovrov fiapTvp ivji fi^yat is Ihto, Oeds.

About Christmas 1681 I was made Greek Professor of Christ

Church, nnd Uie next year Censor.

1G81-2, 2nd March, I was admitted a Deacon, Bve years afier

taking my Master of Arts degree, by bishop Fell ; and three months

afterwards, 1682, June 11, admitted into Priest's orders by the

same bislio]).

1681.] OK WILLIAM TARWKLI^ D.n. ^^

I Imvc many things to relate concerning the Parliament at Ox-
ford, and other public uflhirs, as well as those of a firhrate nature

concerning myself. Hut I am weary of ray undertaking, which

begins to increase into a bulk ; and, as my avocatioiis abroad call

I here break off the threal of my narration.

Xote by Uie Grandson of the Author,

This is continued down only to tlie 3l8t year <»f his ape, 1682, so

that from that time till 1724, there is no mention made of hiiitfii*lf

or family. I wish he had continued his history on, as I am |ier>

suadcd from other accounts that several very rennarkable oocor-'

rences must have happened to himself and [family] in that timeL I

am afraid some misfortunes amidst various other contingencies

stifled the whole. This interval of silence was at least 42 years.*

Some occurrences mentioned by him in

—

1724, October 26. Since many things will happen to me^ though

73 years of age, which I should be desirous of knowing afterwards,

I have committed them to writing, not choosing to trust tbem to

my memory, which may fail me.

January 10, 1723-4. Stephan Heath, Rector of Bermoiidsey, died.

February 1 1, 1723-4, was presented to that living by the Bishop

of Winchester,! and inducted into it the next day.

* The translator made theie remarks in appamit iargtlftilii— of tlM ilil«M«t mmdm

by his grandfather in Uic introdnotory paragraph, that the ummAn had aoC haw mmb-

maiioed until the author it-as for^-eight jaan of age. that is, la tha jaar 1700. At that

period Dr. Taswell seems to have ramoanted the principal diffc«ltiaB of Us earasr, ami

in the concluding passage he had assigned his own rsssnns Ibr ilJauMiHinw ing the leak

—

namelj, UuU he was tired of it, and had other aToaationa.

t It appear* from the Hktoiy of Sarrejr. fay Maoafaif and Bt^, vol. i. p. S1I. that

Dr. Taswell was preseatad to the bishop of WfawhMMr 9m llllnlhwi la the rselary af

Bermondsey, by William Browning, felbnongcr, of that paiiA, who had pnrdMMad a lana

in the adTownon, and who afterwarda, on Dr. TaawaO's naignalina in Fslff—y , ITSS-*,

presented hi» oon, the Rer. William Browning, M.A.

r.VMl). jiOC. E

34 AUTOBIOGRAPHY AND AKECDOTE8 [1724.

The same day Mr. Forester obtained from tlie aforesaid bishop

a h'cence to serve as curate, to whom I paid 501, per annum.

August 31, 1724, I received of William Scrivener, 7/. 14#.

being half the interest of 308/., which I lent towards repairing the

church of Newincrton, of which I was rector.

September 3. I lent the said William Scrivener 62/L due to the

mason, for tlie same use.

September 17. I lent 35/. to the same man, due to Thomas
Adams, plumber.

I'herefore now the churchwardens of the aforesaid church owe
me 405/.

The history of the author, subsequently to the autobiography, so

far as it has btfen pfesenred, was as follows :

—

He proceeded to the degree of Bachelor of Divinity, ^Tarch 25,

1685; and to that of D.D., July 11, 1698.

lie was instituted to the rectory of Wood Norton, in Norfolk,*

on the presentation of tlie Dean and Canons of Christ Church, in

the year 1691 ; and exchanged that benefice in 1698, with Edward

Stillingfleet, M.D. (son of the Bishop of W"orcester), for the rectory

of Newington, Surrey. In 1723-4 he was instituted also to the

rectory of Bcmiondsey (as stated in his own memorandum already

given) ; this he held for three years, and then resigned it to the

Kev. William Browning, whose father had a term in the advowson.

At Newington Dr. Taswell " inserted in tlie parish register much
useful infonnation concerning the glebe land, tithes, and other emolu-

ments of the churcli, and some notes relating to his prodeoesaors

and tlie state of the parish. He is supposed to have been the author

of an anonymous pamphlet written to contradict the exaggemted

• In Blomefield and Parkin^ Hblory of NoHblk. it. 465, hk mom 1

Fuwell.

1731.] OF WILLIAM TA8WELL, D.D.

account of a cure performed at Newington, by Uogcr Gmiiu .m

oculist, on a boy bom blind. In Grant's narrative. Dr. Taswell !«»

falsely said to have been present at the operation, and his name waa

without liis authority or knowledge subjoined to a certificate of the

cure."*

He also committed to tlie press some other occasional work«,

namely

—

The Artifices and Impositions of False Teachers, diacovered in a

Visitation Sennon preached at Croydon, in Surrey, May tlie Hth,

1712. Published at the request of the clergy and gentry that heard

it. Lond. 1712. 8vo.

The Church of England not Suixjrstitious ; shewing what Reli-

gions may justly be charged with Superstitions. Lond. 1714. 8vo.

Physica Aristotelica Modemse accommodatior, in usum Jnvcii-

tutis Academicaj. Authore Gulielmo Taswell, S.T.P. Lond. 1718.

8vo. Dedicated to George Smalridge, D.D. Bishop of Bristol^ and

Dean of Christ Church ; by whom, he states, some of the readings

had been suggested, and others by Sir Edward Hannes, M.D. His

son, Edward Taswell, was then at Christ Church.

The Popish Priest unmasked; or, the Quaker's Plea for non-

payment of Tithes uncovered. Lond. 1723. 8vo.

Antichrist revealed among the sect of Quakers, in answer to a

book called " The Rector corrected." Loud. 172.'5. ^vo.

A letter to Dr. Atterburv, then Dean ui Laru^ie, oi which an

incomplete copy is preserved uii the cover of tlie MS. of the

memoir, alludes to some other literary work, which Dr. Taswell had

written in the year 1705, but by the advice of his friends was

induced to suppress:—

* Lysoiis* Enviroiu of London, 1792, i. 895. '* Dr. Taawell cakuUtod iIm hwMi fai

Newington at only 660 in the beginning of tlie oeatory ; they are now (179i) abovt 1800

in number" (ibid. p. 396); in 1850 inereeeod to 11,000 hooeei and 71,000 inhnWfMrte ;

now about 12,000 houaos and 74,000 inhabitants.

36 AUTOBIOGKAPHY AND ANBCDOTE8

• To Dr. AiUrbury, Dean of CarlisU, 22nd SepL 1705.

Mr, Dean,—Last night I saw Dr. Smalridge, who coDCurred

with your opinion in advising me to suppress my book ; and at the

same time gave me the melancholy news of your son^s death. There

is a natural fondness for our own children as well as composttioDS.

However, with submission to my friends* judgment, I am content to

bury mine. I don*t queetkm but you as willingly acquiesce in the

dispensations of Providence, which saw such infirmities in your

child as would have given him frequent returns of pain and sorrow,

and therefore in His infinite mercy took him hence. Twas my mis-

fortune to lose a son of my own name; but I reasoned with myself

that had God reciuireil me to part with an only son, whicli was Abra-

ham's case, or had he deprived me of all at onoe^ as in Job's, yet I

ought |)aticntly to submit to his will ; how much more when he left

uie one of each sex. 1 considered tliat blessings of children did not

consist so much in having many as in having good ones ; tliat Abra-

liam was as happy in one ton as his gnndioD in twelve ; that the

loss of childn>n is often dengned at a trial of our patienoe ; that

those who bear it with patience and unanimity arc commonly re-

warded, as were Abraham and Job—

Dr. Taswell married, in 1695, Frances, daughter of Edwaid
Lake, D.D. Archdeacon and Prebendary of Exeter, and Rector of

St Mary-at-IIill, in the city of London, in which church the mar-

riage took place, and is thus recorded in the parish register:

—

"Wm. Ta.swoll, and Frances the daughter of Dr. E. Lake,

were married in tliis church by Dr. Doughty, Prebendary of

Windsor, upon Tuesday the 21st day of May, 1695.**

Dr. Taswell died on the 16th of June, 1731, being then in liis

80th year ; and was buried at Newington, on the 22nd of the same

month, A flat stone in tliat church, on the floor dose to the Com-
luunion table, (now probably boarded over,) funncrly presented the

following inscriptions, with the arms of Taswell and Lake impaled.

OF WILLIAM TAttWELL, U.D. 37

FlUXCUCA

Uxor dclectisaiina (luL"* Taswsll, 8.T.P.

lIujuB EccleiUB Rectoric,

Filia viri venerabilis Edw^ Lake, S.T.P.

In lucem cdiu 10 C«l. Jiilii, 1678,

Vitam niiiiis brcvciu iminortaliuui commutavit

Cal. Julii, 1720.

£t hio sifcua est, una cum tribus Liberia

Maru, Thoiu, et Natuaxilli,

Edwardus, Filius ejuB iiatu maximus,

Anno letatis 25 peregre profectus

Tribus ante matrem septimania interiit.

GuL. Taswell, S.T.P.

Natus Cal. Mail, 1C52,

Diein extremum egit 1731, anno slat.

80.

Jacoiu> Iaswkll ortu8 Patri Jacolio et

Anna Kiiigsniili, 11 Jiinii, 1710. at. 2r».

This last-nained James was one of several chiliirea of Dr. Tas-

well's father by his second wife Anne Kingsmill, who hat been mia-

named Elizabeth in p. 15. William, anotlier child of that uuuriage*

baptized at Liraington July 17, 169(), emigrated to America in 1715,

and his descendants now reside at Norfolk in Vii^ginia.

Dr. Taswell left two sons surviving, James, bom at Ncwington in

1700, and William, born there in 1708-9. The latter was the Rer.

William Taswell, Vicar of Wotton-under- Edge, who had issue foar

sons, of whom the second was the Rev. Heniy TaswelJ, the tnuis-

lator of his grandfather^s memoir. He had no family ; but his three

brothers left children.

I M) 1-: \.

Allwtroe, Dr. Richartl, 28

Andover, 18,21

Aatrologj, 30

Atterbury, Dr. S5, 86

Bayley, Dr. Thomas, of Magd. CoU. 24

Baylcy, Dr. Thoma*, Principal of New
Inn Hall, 28

Bear lane, 7

Bermondsey, rectory of; 33

Bernard, Dr. Francis, 30

Charles, t6.

Birch, Peter, 17,21

Bourchier, Dr. Thomas, 26

Bowling-green, 20

Breach, William, M.D. 14, 15, 21

Bridge, the King^s, at WwtmiiMter, 10

Browning, Rev. William, 83

Busby, Dr. Master of Weetminrter, 9

Carisbrook castle, 20

Charles II. his return, 7 ; statue at Ox-

fonl, 17

Cliuwick, 9

Clcrke, John, 26, 31

Compton, Bishop, 14

Contentedneaa, by the author of the Whole

Duty of Man, 27

Cradocke, Dr. William, 25, 37

Cremer, Acton, 14, 15

Cromwell, &c. bodies hung at Tyboam, 6

Cyprian, works of, 28

Deriog, Sir Edward, S9

Dolbeii, BUiop, 10, 12

Doughty, Rot. Dr. 36

Elisabeth, Qoom, AumpmI an o^ 14

Pell, Biihop, 14, 18. 21, 22, 28, S4, tS

Pfadier, SMDuel, 14, 15, 21, 2«

Fire of London, 10

FoTMter, R«T. Mr. 84

Gadbuiy, John, 80

Gold, Mr. 28

Oraot, Roger, 85

Greeowieh, 8

Hannea, Sir Edward, 85

Harper, 14, 15

Heath, Rer. Stephen, 88

Hyde, Janm, 89

88Dr.

William

r, 8

Jane, Dr. 88

Joyeo, Martin, 14, 15

King. Chtflea, 21

KingniiU, Anne, 15. S7

John, 18

Knipe, ThonM, Martcr of Wi

M WoM-

40 INDEX.

Lake, Pimncoi, 17, 36—— William. Archdearon of IRxetur,

8,36

Li&OMter, Dr. \\ liluini, -i<i

Lidyat, Thomas, 21

Liiuington, Som. 6, 22

Lye, Nathaniel, 21

MMiDinghAin, Dr. Tliouuu, 24

Mapledoft. 14. 15

•M«i7, prinreaa, 27

Morar, 14, 15

Nawington, Sarrqr, 84, 86

NleholM, Dr. John, 24

Orftnge, priiioe of, oMrri^a, 87

Oxford unirerutj, idmumi* oI; 1ft, 16, 18,

Otffkx eondait, 17

ParliMDent at, 29

Parkhnnt, Heniy, 88

Parliamoni at Oxford, 89

Pienon, Dr. 14

Plague in London, 9

Poisona, nature of, 7

Roderick, Richard, 88

8cri?en«r, William, 84

Sheldon, Roger, 28

ShortgroTc, William, 17

Skinner, Daniel, 14, 15

Small pox, 7

Smalridge, Biahop, 35, 36

Sooth, Dr. Robot, 88

Stillintrflcot, Rex, Edward, MT). 34

Taswrll, i> iLLUM, i>irtii, 'i ; entered

OhriH chnreb. OxfcttI, 14 ; hi* Ufo

UMra, 16-88 ; mhaeqMOt hhlory, 84 ;

Barriaga, 86 ; epitaph, 87 ; hi* vafiea

OB Chariea U. 17 ; on naniage ef

Prioee of Onuige, 27 ; on afaataailsaft.

mm, 88 ; hia litevwj verfca ; 88, 8S ;

letter to Dr. Atterbwy. 86

Edward, 8ft, 87

BUaabelh, 6, 16

Rev. Heniy. 8, 88, 87

JaM^ pwdfother of Diarfat, S

JaaMa.fttiMref Dlarkt,hiaMrw

rkge, ft; ohlldrM, 6; aeeoad

1ft ; twafiBWt of hie eoa, 89

JaaM^ hrallMr of DiarlM, 8, IC,

81,88

llai3r,<,16,8S

Rev. Williaa, 87

Thombaiy. CUlea, 14, 1ft

Toheoeo,80

TreUwney, Wthep, 17

Upeal, Blinheth, ft

1,8 12,14

Wight, lale of, ft, 19

Willeoo, Sanoel, 14, 1ft

Wiltoa HooBo, 18

Wood Norton, 14, 34

Wyat, WUUam, 87.

